In cooperation with Tennessee Agricultural Experiment Station, Tennessee Department of Agriculture, Cannon County Board of Commissioners, and Cannon County Soil Conservation District # Soil Survey of Cannon County, Tennessee ## **How To Use This Soil Survey** The information provided in this publication can be useful in planning the use and management of small areas. The text includes descriptions of detailed soil map units and provides an explanation of the information presented in the tables, or soil reports, which are available via the Web Soil Survey of the Natural Resources Conservation Service (accessible from the Soils Web site at http://soils.usda.gov). The publication also includes a glossary of terms used in the text and tables and a list of references. Bookmarks and links in the publication allow the user to navigate from one part of the text to another. Maps showing soil lines and map unit symbols can be accessed for a particular area of interest through Web Soil Survey (by clicking on the "Soil Map" tab). The symbols on the maps represent the detailed soil map units in the area. These map units are listed in the bookmarks panel of the text. Information about the map units can be accessed by clicking on the appropriate bookmark. The bookmarks panel of the text outlines the contents of this publication. This soil survey is a publication of the National Cooperative Soil Survey, a joint effort of the United States Department of Agriculture and other federal agencies, state agencies including the Agricultural Experiment Stations, and local agencies. The Natural Resources Conservation Service (formerly the Soil Conservation Service) has leadership for the federal part of the National Cooperative Soil Survey. Major fieldwork for this soil survey was completed in 1996. Soil names and descriptions were approved in 1997. Unless otherwise indicated, statements in this publication refer to conditions in the survey area in 1996. This survey was made cooperatively by the Natural Resources Conservation Service, the Tennessee Agricultural Experiment Station, the Tennessee Department of Agriculture, the Cannon County Board of Commissioners, and the Cannon County Soil Conservation District. The survey is part of the technical assistance furnished to the Cannon County Soil Conservation District. Soil maps in this survey may be copied without permission. Enlargement of these maps, however, could cause misunderstanding of the detail of mapping. If enlarged, maps do not show the small areas of contrasting soils that could have been shown at a larger scale. The United States Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410, or call 202-720-5964 (voice and TDD). USDA is an equal opportunity provider and employer. Cover: View in the Nashville Basin. Dellrose soils are in areas of pasture on hillslopes, and Hawthorne soils are above on the wooded ridges. Additional information about the Nation's natural resources is available on the Natural Resources Conservation Service home page on the World Wide Web. The address is http://www.nrcs.usda.gov. ## **Contents** | Cover 1 | DeE2—Dellrose gravelly silt loam, 20 to 30 | |---|---| | How To Use This Soil Survey3 | percent slopes, eroded40 | | Contents 5 | DeF2—Dellrose gravelly silt loam, 30 to 50 | | Foreword 9 | percent slopes, eroded41 | | General Nature of the County11 | DhD2—Dellrose gravelly silt loam, shallow | | How This Survey Was Made13 | over clay, 12 to 20 percent slopes, eroded 42 | | General Soil Map Units15 | DhE2—Dellrose gravelly silt loam, shallow | | 1. Dickson-Mountview15 | over clay, 20 to 40 percent slopes, eroded 43 | | 2. Hawthorne-Dellrose-Gladdice- | DkB—Dickson silt loam, 1 to 4 percent slopes 45 | | Rock outcrop16 | DkC2—Dickson silt loam, 4 to 8 percent | | 3. Etowah-Talbott-Rock outcrop 18 | slopes, eroded46 | | 4. Inman-Rock outcrop-Barfield19 | Ea—Eagleville silty clay loam, occasionally | | 5. Talbott-Rock outcrop-Barfield | flooded 47 | | 6. Arrington-Egam-Sykes-Armour 20 | Eg—Egam silty clay loam, occasionally | | Detailed Soil Map Units23 | flooded 48 | | ArA—Armour silt loam, 0 to 2 percent slopes, | EtC—Etowah gravelly silt loam, 5 to 12 | | rarely flooded24 | percent slopes49 | | ArB—Armour silt loam, 2 to 5 percent slopes 25 | EtD2—Etowah gravelly silt loam, 12 to 20 | | At—Arrington silt loam, occasionally flooded 25 | percent slopes, eroded50 | | BaC—Barfield-Rock outcrop-Talbott complex, | EtE2—Etowah gravelly silt loam, 20 to 35 | | 2 to 12 percent slopes26 | percent slopes, eroded51 | | BeC2—Bewleyville silt loam, 5 to 12 percent | GpE—Gilpin stony loam, 20 to 40 percent | | slopes, eroded28 | slopes 52 | | BeD2—Bewleyville silt loam, 12 to 20 percent | GrE2—Gladdice-Rock outcrop complex, 15 to | | slopes, eroded29 | 35 percent slopes, eroded53 | | BrB—Bradyville silt loam, 2 to 5 percent | GrF2—Gladdice-Rock outcrop complex, 35 to | | slopes 30 | 60 percent slopes, eroded55 | | BrC2—Bradyville silt loam, 5 to 12 percent | GvC—Gladeville-Rock outcrop complex, 2 to | | slopes, eroded31 | 20 percent slopes56 | | CaB—Capshaw silt loam, 2 to 6 percent | Gw—Guthrie silt loam, ponded 57 | | slopes 32 | HaC2—Hampshire silt loam, 5 to 12 percent | | ChC2—Christian silt loam, 5 to 12 percent | slopes, eroded58 | | slopes, eroded33 | HaD2—Hampshire silt loam, 12 to 20 percent | | ChC3—Christian silty clay loam, 5 to 12 percent | slopes, eroded59 | | slopes, severely eroded34 | HbD—Hawthorne gravelly silt loam, 5 to 20 | | ChD2—Christian silt loam, 12 to 20 percent | percent slopes60 | | slopes, eroded35 | HbF—Hawthorne gravelly silt loam, 30 to 60 | | CrC2—Christian gravelly silt loam, 5 to 12 | percent slopes61 | | percent slopes, eroded36 | InC2—Inman flaggy silty clay loam, 5 to 12 | | CrD2—Christian gravelly silt loam, 12 to 20 | percent slopes, eroded62 | | percent slopes, eroded37 | InD2—Inman flaggy silty clay loam, 12 to 20 | | DeC—Dellrose gravelly silt loam, 5 to 12 | percent slopes, eroded63 | | percent slopes38 | InE2—Inman flaggy silty clay loam, 20 to 35 | | DeD2—Dellrose gravelly silt loam, 12 to 20 | percent slopes, eroded64 | | nercent slones, eroded 39 | | | InE3—Inman flaggy clay, 12 to 35 percent | TbC2—Talbott silty clay loam, 5 to 12 percent | | |--|--|-------| | slopes, severely eroded65 | slopes, eroded | 91 | | JNF—Jefferson and Nella stony loams, 20 to | TcC2—Talbott silt loam, 5 to 20 percent | | | 60 percent slopes 66 | slopes, eroded, rocky | 93 | | Le—Lee silt loam, ponded 67 | TcC3—Talbott clay, 5 to 20 percent slopes, | | | Ln—Lindell silt loam, occasionally flooded 68 | severely eroded, rocky | 94 | | Lo—Lobelville silt loam, occasionally flooded 69 | ToD—Talbott-Rock outcrop complex, 8 to 25 | | | Lv—Lobelville gravelly silt loam, frequently | percent slopes | 95 | | flooded70 | ToF—Talbott-Rock outcrop complex, 35 to 70 | | | LwC—Lonewood silt loam, 4 to 12 percent | percent slopes | 96 | | slopes71 | TrB—Tarklin gravelly silt loam, 2 to 5 percent | | | MmC2—Mimosa silty clay loam, 3 to 12 | slopes | 97 | | percent slopes, eroded72 | TrC2—Tarklin gravelly silt loam, 5 to 12 | | | MmD2—Mimosa silty clay loam, 12 to 20 | percent slopes, eroded | 98 | | percent slopes, eroded73 | Tt—Trace silt loam, rarely flooded | | | MrC—Mimosa-Rock outcrop complex, 3 to 15 | W—Water | | | percent slopes74 | WaC2—Waynesboro clay loam, 5 to 12 | | | MsB—Monongahela silt loam, 1 to 5 percent | percent slopes, eroded | . 100 | | slopes | WaD2—Waynesboro clay loam, 12 to 20 | | | MtB—Mountview silt loam, 2 to 5 percent | percent slopes, eroded | . 101 | | slopes | Use and Management of the Soils | | | MtC2—Mountview silt loam, 5 to 12 percent | Crops and Pasture | | | slopes, eroded77 | Woodland Management and Productivity | | | Oc—Ocana gravelly silt loam, rarely flooded 79 | Recreation | | | On—Ocana gravelly silt loam, occasionally | Wildlife Habitat | | | flooded79 | Engineering | | | Pt—Pits, quarry80 | Soil Properties | | | RoC—Rock outcrop-Barfield-Ashwood | Engineering Index Properties | | | complex, 5 to 15 percent slopes81 | Physical and Chemical Properties | | | RoE2—Rock outcrop-Barfield-Ashwood | Soil and Water Features | | | complex, 15 to 35 percent slopes, eroded 82 | Classification of the Soils | | | RoF—Rock outcrop-Barfield-Ashwood | Soil Series and Their Morphology | | | complex, 35 to 60 percent slopes83 | Armour Series | | | Sa—Sango silt loam | Arrington Series | | | SgC—Sugargrove gravelly silt loam, 5 to 12 | Ashwood Series | | | percent slopes85 | Barfield Series | | | SgD—Sugargrove gravelly silt loam, 12 to 20 | Bewleyville Series | | | percent slopes86 | Bradyville Series | | | SkB—Sykes silt loam, 2 to 5 percent slopes 87 | Capshaw Series | | | SkC2—Sykes silt loam, 5 to 12 percent slopes, | Christian Series | | | eroded | Dellrose Series | | | Ta—Taft silt loam | Dickson Series | | | TbB2—Talbott silt loam, 2 to 5 percent slopes, | Eagleville Series | | | eroded90 | Egam Series | | | 2.220 | Etowah Series | | | | | | | 011 : 0 : | 5 / | 450 | |-----------------------|--|-------| | Gilpin Series | References | | | Gladdice Series | Glossary | | |
Gladeville Series | Tables | | | Guthrie Series132 | Table 1.—Temperature and Precipitation | . 170 | | Hampshire Series 134 | Table 2.—Freeze Dates in Spring and Fall | . 171 | | Hawthorne Series134 | Table 3.—Growing Season | . 171 | | Inman Series139 | Table 4.—Acreage and Proportionate Extent | | | Jefferson Series 140 | of the Soils | . 172 | | Lee Series141 | Table 5.—Land Capability and Yields per Acre | | | Lindell Series142 | of Crops and Pasture | . 174 | | Lobelville Series143 | Table 6.—Prime Farmland | . 178 | | Lonewood Series144 | Table 7.—Woodland Management and | | | Mimosa Series 144 | Productivity | . 179 | | Monongahela Series145 | Table 8.—Recreational Development | . 190 | | Mountview Series 147 | Table 9.—Wildlife Habitat | . 197 | | Nella Series 147 | Table 10.—Building Site Development | . 205 | | Ocana Series 148 | Table 11.—Sanitary Facilities | . 215 | | Sango Series 149 | Table 12.—Construction Materials | . 223 | | Sugargrove Series150 | Table 13.—Water Management | . 231 | | Sykes Series 151 | Table 14.—Engineering Index Properties | . 242 | | Taft Series 152 | Table 15.—Physical Properties of the Soils | . 261 | | Talbott Series | Table 16.—Chemical Properties of the Soils | . 270 | | Tarklin Series | Table 17.—Water Features | | | Trace Series | Table 18.—Soil Features | . 288 | | Waynesboro Series 156 | Table 19.—Classification of the Soils | | Issued 2003 #### **Foreword** This soil survey contains information that affects land use planning in this survey area. It contains predictions of soil behavior for selected land uses. The survey also highlights soil limitations, improvements needed to overcome the limitations, and the impact of selected land uses on the environment. This soil survey is designed for many different users. Farmers, foresters, and agronomists can use it to evaluate the potential of the soil and the management needed for maximum food and fiber production. Planners, community officials, engineers, developers, builders, and home buyers can use the survey to plan land use, select sites for construction, and identify special practices needed to ensure proper performance. Conservationists, teachers, students, and specialists in recreation, wildlife management, waste disposal, and pollution control can use the survey to help them understand, protect, and enhance the environment. Various land use regulations of federal, state, and local governments may impose special restrictions on land use or land treatment. The information in this report is intended to identify soil properties that are used in making various land use or land treatment decisions. Statements made in this report are intended to help the land users identify and reduce the effects of soil limitations that affect various land uses. The landowner or user is responsible for identifying and complying with existing laws and regulations. Great differences in soil properties can occur within short distances. Some soils are seasonally wet or subject to flooding. Some are shallow to bedrock. Some are too unstable to be used as a foundation for buildings or roads. Clayey or wet soils are poorly suited to use as septic tank absorption fields. A high water table makes a soil poorly suited to basements or underground installations. These and many other soil properties that affect land use are described in this soil survey. Broad areas of soils are shown on the general soil map. The location of each soil is shown on the detailed soil maps. Each soil in the survey area is described. Information on specific uses is given for each soil. Help in using this publication and additional information are available at the local office of the Natural Resources Conservation Service or the Cooperative Extension Service. James W. Ford State Conservationist Natural Resources Conservation Service ## Soil Survey of Cannon County, Tennessee By Jerry L. Prater Fieldwork by Jerry L. Prater and William R. Loftis, III United States Department of Agriculture, Natural Resources Conservation Service, in cooperation with Tennessee Agricultural Experiment Station, Tennessee Department of Agriculture, Cannon County Board of Commissioners, and Cannon County Soil Conservation District Cannon County is in the central part of Tennessee (fig. 1). It is bounded on the north by Wilson County, on the east by Dekalb and Warren Counties, on the south by Coffee County, and on the west by Rutherford County. The county is irregular in shape, measuring about 16 miles from east to west and 22 miles from north to south. It has an area of 170,000 acres, or 265.6 square miles. Woodbury, the county seat, is in the central part of the county. #### **General Nature of the County** This section gives general information about Cannon County. It describes the settlement as well as the nature of the county's farming and industry. In addition, this section also briefly describes the county's physiography, relief, and drainage and concludes with a description of the climate. #### Settlement, Farming, and Industry Cannon County was established by an act of the Tennessee General Assembly, passed in January 1836. Organized the following May from portions of Rutherford, Smith, and Warren Counties, the county was named for Newton Cannon, Governor of Tennessee. Woodbury, named for Levi Woodbury of New Hampshire, was established as the county seat. In 1840, the population of Cannon County was 7,163 (Goodspeed Histories 1972). In 1890 the population Figure 1.—Location of Cannon County in Tennessee. was 12,197 (Mason 1984), and in 2000 was 12,826 (U.S. Census Bureau 2000). Native Americans used the area that is now Cannon County primarily for hunting. White hunters and trappers entered the area in the 1700s. White settlers, mostly from North Carolina, Virginia, and East Tennessee, established settlements in the southwest portion of the county in the late 1700s and early 1800s. Settlement spread across the western and Short Mountain areas of the county in the early 1800s. The southeast and east area of the county on the Highland Rim was settled less quickly than the rest of Cannon County (Goodspeed Histories 1972; Brown 1936). Nearly all the land was wooded, except for some native grass areas of the Highland Rim where the trees were thinner and smaller (Mason 1984). The economy of Cannon County was almost wholly agricultural until the mid-1900s. The land was tilled by families, as much as 25 percent of the land being tilled by tenants. Corn, grown for fodder and grain, and wheat were the principle crops. Hogs and cattle often ran free-range, predominantly on the Highland Rim. In the 1880s, soils on the Highland Rim known as the "Barrens" were described as light-colored, thin, and unproductive, good only for the rank barren grass; prospects for farmers were described as "extremely bleak" (Goodspeed Histories 1972; Mason 1984). In contrast, some soils in the Nashville Basin were described as fertile on the knobs but made unfit for cultivation by limestone outcrop, while other areas in the basin were valuable farm lands, rich, loamy, easily worked, and productive (Goodspeed Histories 1972). Natural catastrophic events such as the "Big Fresh" of March 1902, during which heavy rainfall occurred as the hillsides were being prepared for planting, affected agricultural land use. The resulting erosion exposed hard clay and rocks not previously visible in the fields (Mason 1981). After 1920, the population began to decrease with the migration to the northern states. By 1970, nearly half the working population in Cannon County was employed in off-farm work (Mason 1984). Farming methods began to change in the 1930s. The use of fertilizers, machinery, and electricity in the mid-1900s caused the movement of row cropping to the Highland Rim, and the hills of the Nashville Basin returned to woodland or were converted to pasture. Dairy and beef operations increased during the mid-1900s, and feeder-pig production increased in the 1980s. Corn has historically been the main crop produced in Cannon County. In 1879, over 821,000 bushels of corn were produced on 27,812 acres. In 1992, 800,000 bushels were produced on 6,400 acres. Only recently, since the 1970s, with increased acreage planted to row-cropped soybeans, has corn production had competition from other row crops. In 1992, 200,000 bushels of soybeans were harvested for grain on 5,500 acres (Tennessee Department of Agriculture 1993). At present, most crop management practices rotate corn or soybeans in a double-crop system with wheat. Grinding grain by the use of water-powered mills was among the earliest industries in Cannon County. Grindstones were quarried on Short Mountain in 1806. Other industries during in the 1800s and into the early 1900s included such small operations as sawmills, carding mills, tanneries, brick works, and, in the 1920s and 1930s, home industries such as chair making and basket weaving. At present, several chair makers and basket weavers operate small family businesses in Cannon County. The first modern factory, a cheese processing plant, came to Cannon County in the 1930s (Mason 1984). In 1995, industries in Cannon County included manufacturers of apparel, boat interiors, lumber and wood products, tool-and-die and steel products, and light aircraft. #### Physiography, Relief, and Drainage Cannon County is divided into two major land resource areas—the Highland Rim and the Nashville Basin. However, Short Mountain, a small erosional remnant of the Cumberland Plateau, is in the northeastern part of the county. Elevation ranges from 2,092 feet above sea level on Short Mountain to 610 feet along the East Fork Stones River at Readyville in the western part of the county. The soils on the Highland Rim formed predominately in a silty mantle over residuum or alluvium from limestone and siltstone. The soils on the steep, narrow ridges of the Highland Rim Escarpment formed predominantly in gravelly residuum and colluvium
from weathered limestone and siltstone. The soils in the Nashville Basin formed predominantly in residuum from limestone. The Highland Rim is underlain by Mississippian-age limestone. The Nashville Basin is underlain by Ordovician-age limestone. The eastern part of the county is drained by Witty Creek, Bullpen Creek, Youngblood Creek, Charles Creek, and Mountain Creek, eastward to Barren Fork and the Collins River. The northern part of the county is drained by Sanders Fork Creek and Clear Fork Creek, northward to Smith Fork. The central and western part of the county is drained westward by the East Fork Stones River. #### Climate Table 1 gives data on temperature and precipitation for the survey area as recorded at Livingston, Tennessee, in the period 1961 to 1990. Table 2 shows probable dates of the first freeze in fall and the last freeze in spring. Table 3 provides data on length of the growing season. In winter, the average temperature is 39 degrees F and the average daily minimum temperature is 27 degrees. The lowest temperature on record, which occurred at Woodbury on January 21, 1985, is -28 degrees. In summer, the average temperature is 75 degrees and the average daily maximum temperature is 88 degrees. The highest recorded temperature, which occurred on July 16, 1980, is 106 degrees. Growing degree days are shown in table 1. They are equivalent to "heat units." During the month, growing degree days accumulate by the amount that the average temperature each day exceeds a base temperature (40 degrees F). The normal monthly accumulation is used to schedule single or successive plantings of a crop between the last freeze in spring and the first freeze in fall. The total annual precipitation is about 55.8 inches. Of this, about 27.15 inches, or 49 percent, usually falls in April through September. The growing season for most crops falls within this period. The heaviest one-day rainfall during the period of record was 7.13 inches on March 13, 1975. Thunderstorms occur on about 53 days each year, and most occur in July. The average seasonal snowfall is about 6.8 inches. The greatest snow depth at any one time during the period of record was 12 inches. On the average, 4 days of the year have at least 1 inch of snow on the ground. The heaviest one-day snowfall on record was 13 inches. The average relative humidity in midafternoon is about 57 percent. Humidity is higher at night, and the average at dawn is about 84 percent. The sun shines 64 percent of the time possible in summer and 43 percent in winter. The prevailing wind is from the south. Average windspeed is highest, 10 miles per hour, in March. #### **How This Survey Was Made** This survey was made to provide information about the soils and miscellaneous areas in the survey area. The information includes a description of the soils and miscellaneous areas and their location and a discussion of their suitability, limitations, and management for specified uses. Soil scientists observed the steepness, length, and shape of the slopes; the general pattern of drainage; the kinds of crops and native plants; and the kinds of bedrock. They dug many holes to study the soil profile, which is the sequence of natural layers, or horizons, in a soil. The profile extends from the surface down into the unconsolidated material in which the soil formed. The unconsolidated material is devoid of roots and other living organisms and has not been changed by other biological activity. The soils and miscellaneous areas in the survey area are in an orderly pattern that is related to the geology, landforms, relief, climate, and natural vegetation of the area. Each kind of soil and miscellaneous area is associated with a particular kind of landform or with a segment of the landform. By observing the soils and miscellaneous areas in the survey area and relating their position to specific segments of the landform, a soil scientist develops a concept or model of how they were formed. Thus, during mapping, this model enables the soil scientist to predict with a considerable degree of accuracy the kind of soil or miscellaneous area at a specific location on the landscape. Commonly, individual soils on the landscape merge into one another as their characteristics gradually change. To construct an accurate soil map, however, soil scientists must determine the boundaries between the soils. They can observe only a limited number of soil profiles. Nevertheless, these observations, supplemented by an understanding of the soilvegetation-landscape relationship, are sufficient to verify predictions of the kinds of soil in an area and to determine the boundaries. Soil scientists recorded the characteristics of the soil profiles that they studied. They noted color, texture, size and shape of soil aggregates, kind and amount of rock fragments, distribution of plant roots, reaction, and other features that enable them to identify soils. After describing the soils in the survey area and determining their properties, the soil scientists assigned the soils to taxonomic classes (units). Taxonomic classes are concepts. Each taxonomic class has a set of soil characteristics with precisely defined limits. The classes are used as a basis for comparison to classify soils systematically. Soil taxonomy, the system of taxonomic classification used in the United States, is based mainly on the kind and character of soil properties and the arrangement of horizons within the profile. After the soil scientists classified and named the soils in the survey area, they compared the individual soils with similar soils in the same taxonomic class in other areas so that they could confirm data and assemble additional data based on experience and research. While a soil survey is in progress, samples of some of the soils in the area generally are collected for laboratory analyses and for engineering tests. Soil scientists interpret the data from these analyses and tests as well as the field-observed characteristics and the soil properties to determine the expected behavior of the soils under different uses. Interpretations for all of the soils are field tested through observation of the soils in different uses and under different levels of management. Some interpretations are modified to fit local conditions, and some new interpretations are developed to meet local needs. Data are assembled from other sources, such as research information, production records, and field experience of specialists. For example, data on crop yields under defined levels of management are assembled from farm records and from field or plot experiments on the same kinds of soil. Predictions about soil behavior are based not only on soil properties but also on such variables as climate and biological activity. Soil conditions are predictable over long periods of time, but they are not predictable from year to year. For example, soil scientists can predict with a fairly high degree of accuracy that a given soil will have a high water table within certain depths in most years, but they cannot predict that a high water table will always be at a specific level in the soil on a specific date. After soil scientists located and identified the significant natural bodies of soil in the survey area, they drew the boundaries of these bodies on aerial photographs and identified each as a specific map unit. Aerial photographs show trees, buildings, fields, roads, and rivers, all of which help in locating boundaries accurately. The descriptions, names, and delineations of the soils in this survey area do not fully agree with those of the soils in adjacent survey areas. Differences are the result of a better knowledge of soils, modifications in series concepts, or variations in the intensity of mapping or in the extent of the soils in the survey area. ## **General Soil Map Units** The general soil map shows broad areas that have a distinctive pattern of soils, relief, and drainage. Each map unit on the general soil map is a unique natural landscape. Typically, it consists of one or more major soils or miscellaneous areas and some minor soils or miscellaneous areas. It is named for the major soils or miscellaneous areas. The components of one map unit can occur in another but in a different pattern. The general soil map can be used to compare the suitability of large areas for general land uses. Areas of suitable soils can be identified on the map. Likewise, areas where the soils are not suitable can be identified. Because of its small scale, the map is not suitable for planning the management of a farm or field or for selecting a site for a road or building or other structure. The soils in any one map unit differ from place to place in slope, depth, drainage, and other characteristics that affect management. #### 1. Dickson-Mountview Very deep, nearly level to rolling, moderately well drained and well drained soils formed in loess and the underlying alluvium and residuum on divides (fig. 2) #### Setting Physiographic area: Highland Rim Landscape: Broad divides Slope range: 1 to 12 percent #### Composition Extent of the map unit: 24 percent of the survey area Extent of the soils in the map unit: Dickson soils—49 percent Mountview soils—28 percent Minor soils—23 percent #### Soil Properties and Qualities #### **Dickson** Depth class: Very deep Drainage class: Moderately well drained Position on landscape: Divides Parent material: Medium textured loess over moderately fine and fine textured alluvium and residuum Surface texture: Silt loam Slope: Undulating #### Mountview Depth class: Very deep Drainage class: Well drained Position on landscape: Divides Parent material: Medium textured loess over moderately fine and fine textured alluvium and residuum Surface texture: Silt loam Slope: Undulating to rolling #### **Minor Soils** - · Christian soils on ridges and hillsides - Guthrie soils at the heads of drainageways - · Sango and Taft soils on divides - Lobelville soils
on flood plains - · Tarklin soils on stream terraces #### Use and Management Major Uses: Cropland and pasture #### Cropland Suitability: Well suited or suited Management concerns: Erosion hazard, slope, and seasonal wetness of the Dickson soils and some minor soils Management measures: Residue management, farming on the contour, stripcropping, cover crops, crop rotation #### Pasture and hay Suitability: Well suited Management concerns: Rooting depth and seasonal wetness of the Dickson soils and some minor soils Management measures: Grazing management practices, weed and fertility management practices, plant selection Figure 2.—Typical pattern of soils and parent material in the Dickson-Mountview general soil map unit. #### Woodland Suitability: Well suited Management concerns: Plant competition during reforestation, windthrow hazard of the Dickson soils and some minor soils Management measures: Site preparation and maintenance during reforestation, timing and methods of harvesting operations #### **Dwellings** Suitability: Well suited or suited; Dickson soils are poorly suited to basements Management concerns: Wetness of the Dickson soils and some minor soils Management measures: Site selection, drainage, engineering practices #### Septic tank absorption fields Suitability: Poorly suited or suited Management concerns: Wetness, restricted permeability Management measures: Site selection, specially designed systems, increase in size of absorption fields #### 2. Hawthorne-Dellrose-Gladdice-Rock outcrop Moderately deep to very deep, hilly to steep, somewhat excessively drained and well drained soils formed in medium textured to fine textured residuum and medium textured to moderately fine textured colluvium on ridges and hillsides (fig. 3) #### Setting Physiographic area: Highland Rim escarpment and Nashville Basin Landscape: Ridges and hillsides Slope range: 12 to 60 percent #### Composition Extent of the map unit: 45 percent of the survey area Extent of the soils in the map unit: Hawthorne soils—36 percent Dellrose soils—20 percent Gladdice soils—11 percent Rock outcrop—10 percent Minor soils—23 percent Figure 3.—Typical pattern of soils and parent material in the Hawthorne-Dellrose-Gladdice-Rock outcrop general soil map unit. #### Soil Properties and Qualities #### Hawthorne Depth class: Moderately deep Drainage class: Somewhat excessively drained Position on landscape: Ridges Parent material: Medium textured residuum Surface texture: Gravelly silt loam, gravelly loam Slope: Hilly to steep #### Dellrose Depth class: Very deep Drainage class: Well drained Position on landscape: Hillsides Parent material: Medium textured and moderately fine textured colluvium Surface texture: Gravelly silt loam Slope: Strongly sloping to steep #### **Gladdice** Depth class: Moderately deep Drainage class: Well drained Position on landscape: Hillsides Parent material: Fine textured residuum Surface texture: Silty clay loam, silt loam Slope: Hilly to steep #### **Rock outcrop** Rock outcrop consists of areas where limestone crops out at the surface. #### **Minor Soils** - Ashwood soils, Barfield soils, and Mimosa soils on hillsides - Ocana soils on flood plainsSugargrove soils on ridgetops #### Use and Management Major Uses: Woodland and pasture #### Cropland Suitability: Poorly suited or not suited Management concerns: Erosion hazard, steep slopes, available water capacity, and rock outcrop Management measures: Consideration of other sites #### Pasture and hay Suitability: Suited to pasture; poorly suited or not suited to hay Management concerns: Steep slopes, soil properties, and rock outcrop Management measures: Grazing management practices, plant selection, weed and fertility management practices #### Woodland Suitability: Well suited or suited Management concerns: Erosion hazard, equipment limitation, seedling mortality, and plant competition during reforestation Management measures: Timing and methods of harvesting operations, planting-stock selection, proper site preparation, and maintenance during reforestation #### **Dwellings** Suitability: Poorly suited Management concerns: Steep slopes, soil properties, soil slippage, and rock outcrop Management measures: Site selection, good engineering practices #### Septic tank absorption fields Suitability: Poorly suited Management concerns: Steep slopes, depth to rock, soil permeability, and rock outcrop Management measures: Site selection, specially designed systems, consideration of other sites #### 3. Etowah-Talbott-Rock outcrop Very deep and moderately deep, strongly sloping to very steep, well drained soils formed in medium textured and moderately fine textured colluvium and alluvium, and fine textured residuum on hills and mountainsides #### Setting Physiographic area: Highland Rim Landscape: Hills and mountainsides Slope range: 5 to 70 percent #### Composition Extent of the map unit: 3 percent of the survey area Extent of the soils in the map unit: Etowah soils—37 percent Talbott soils—12 percent Rock outcrop—10 percent Minor soils—41 percent #### Soil Properties and Qualities #### **Etowah** Depth class: Very deep Drainage class: Well drained Position on landscape: Hillsides Parent material: Medium textured and moderately fine textured colluvium and alluvium Surface texture: Gravelly silt loam Slope: Strongly sloping to steep #### **Talbott** Depth class: Moderately deep Drainage class: Well drained Position on landscape: Mountainsides and hillsides Parent material: Fine textured residuum Surface texture: Silt loam Slope: Hilly to very steep #### **Rock outcrop** Rock outcrop consists of areas where limestone crops out at the surface. #### **Minor Soils** - Bewleyville and Waynesboro soils on divides and hillsides - Gilpin soils on mountainsides - · Jefferson soils and Nella soils on mountainsides - Lonewood soils on mountaintops #### **Use and Management** Major Uses: Woodland and pasture #### Cropland Suitability: Poorly suited; areas of Talbott and rock outcrop-not suited Management concerns: Steep slopes, erosion hazard, and rock outcrop Management measures: Consideration of other sites #### Pasture and hay Suitability: Well suited to poorly suited to pasture; poorly suited or not suited to hay Management concerns: Steep slopes and rock outcrop Management measures: Grazing management practices, weed and fertility management practices #### Woodland Suitability: Well suited; areas of Talbott and rock outcrop—poorly suited Management concerns: Erosion hazard, plant competition during reforestation, equipment limitation, seedling mortality Management measures: Timing and methods of harvesting operations, planting-stock selection, proper site preparation, and maintenance during reforestation #### **Dwellings** Suitability: Suited or poorly suited Management concerns: Steep slopes, depth to rock, and soil properties of the Talbott component, rock outcrop Management measures: Site selection, good engineering practices #### Septic tank absorption fields Suitability: Poorly suited or suited Management measures: Steep slopes, depth to rock and soil properties of the Talbott component, rock outcrop Management measures: Site selection, specially designed systems, increase in size of absorption fields #### 4. Inman-Rock outcrop-Barfield Moderately deep to shallow, rolling to steep, well drained soils formed in fine textured residuum on hills #### Setting Physiographic area: Nashville Basin Landscape: Hillsides Slope range: 5 to 60 percent #### Composition Extent of the map unit: 16 percent of the survey area Extent of the soils in the map unit: Inman soils—33 percent Rock outcrop—20 percent Barfield soils—12 percent Minor soils—35 percent #### Soil Properties and Qualities #### Inman Depth class: Moderately deep to shallow Drainage class: Well drained Position on landscape: Hillsides Parent material: Fine textured residuum Surface texture: Flaggy silty clay, flaggy silty clay loam Slope: Rolling to steep #### **Rock outcrop** Rock outcrop consists of areas where limestone crops out at the surface. #### Barfield Depth class: Shallow Drainage class: Well drained Position on landscape: Hillsides and hilltops Parent material: Fine textured residuum Surface texture: Silty clay loam, clay Slope: Rolling to steep #### **Minor Soils** Ashwood soils, Hampshire soils, Mimosa soils, and Talbott soils on hillsides and divides Capshaw soils and Sykes soils on stream terraces Arrington soils, Egam soils, and Lindell soils on flood plains #### Use and Management Major Uses: Pasture and woodland #### Cropland Suitability: Poorly suited or not suited Management concerns: Erosion hazard, steep slopes, soil properties, rock outcrop Management measures: Consideration of other sites #### Pasture and hay Suitability: Poorly suited to pasture and poorly suited or not suited to hay Management concerns: Steep slopes, soil properties, rock outcrop Management measures: Grazing management practices, plant selection, weed and fertility management practices #### Woodland Suitability: Poorly suited Management concerns: Erosion hazard, equipment limitation, seedling mortality, windthrow hazard, and plant competition during reforestation Management measures: Timing and methods of harvesting operations, planting-stock selection, proper site preparation, and maintenance during reforestation #### **Dwellings** Suitability: Poorly suited Management concerns: Steep slopes, soil properties, depth to rock, and rock outcrop Management measures: Site selection, good engineering practices, consideration of other sites #### Septic tank absorption fields Suitability: Poorly suited Management concerns: Steep slopes, depth to rock, soil permeability, and rock outcrop Management measures: Site selection, specially designed systems, consideration of other sites #### 5. Talbott-Rock outcrop-Barfield Moderately deep to shallow, undulating to steep, well drained soils formed in fine textured residuum on hills and divides ####
Setting Physiographic area: Nashville Basin Landscape: Hills and divides Slope range: 2 to 35 percent #### Composition Extent of the map unit: 10 percent of the survey area Extent of the soils in the map unit: Talbott soils—45 percent Rock outcrop—25 percent Barfield soils—15 percent Minor soils—15 percent #### Soil Properties and Qualities #### **Talbott** Depth class: Moderately deep Drainage class: Well drained Position on landscape: Divides and hillsides Parent material: Fine textured residuum Surface texture: Silty clay loam, clay, silt loam Slope: Undulating to hilly #### **Rock outcrop** Rock outcrop consists of areas where limestone crops out at the surface. #### Barfield Depth class: Shallow Drainage class: Well drained Position on landscape: Hillsides and divides Parent material: Fine textured residuum Surface texture: Silty clay loam, clay Slope: Undulating to steep #### **Minor Soils** - Ashwood soils, Bradyville soils, and Gladeville soils on divides and hillsides - Capshaw soils and Sykes soils on stream terraces - Eagleville soils, Egam soils, and Arrington soils on flood plains #### Use and Management Major Uses: Pasture #### Cropland Suitability: Poorly suited or not suited Management concerns: Erosion hazard, slope, soil properties, rock outcrop Management measures: Consideration of other sites #### Pasture and hay Suitability: Suited or poorly suited to pasture and poorly suited or not suited to hay Management concerns: Steep slopes, soil properties, rock outcrop Management measures: Grazing management practices, plant selection, weed and fertility management practices #### Woodland Suitability: Poorly suited Management concerns: Erosion hazard, equipment limitation, seedling mortality, windthrow hazard, and plant competition during reforestation Management measures: Timing and methods of harvesting operations, planting-stock selection, proper site preparation, and maintenance during reforestation #### **Dwellings** Suitability: Poorly suited Management concerns: Slope, soil properties, depth to rock, and rock outcrop Management measures: Site selection, good engineering practices, consideration of other sites #### Septic tank absorption fields Suitability: Poorly suited Management concerns: Slope, depth to rock, soil permeability, and rock outcrop Management measures: Site selection, specially designed systems, consideration of other sites #### 6. Arrington-Egam-Sykes-Armour Very deep, nearly level to strongly sloping, well drained and moderately well drained soils formed in medium textured to fine textured alluvium on flood plains and stream terraces #### Setting Physiographic area: Nashville Basin Landscape: Flood plains and stream terraces Slope range: 0 to 12 percent #### Composition Extent of the map unit: 2 percent of the survey area Extent of the soils in the map unit: Arrington soils—35 percent Egam soils—20 percent Sykes soils—18 percent Armour soils—12 percent Minor soils—15 percent #### Soil Properties and Qualities #### **Arrington** Depth class: Very deep Drainage class: Well drained Position on landscape: Flood plain Parent material: Medium textured alluvium Surface texture: Silt loam Slope: Nearly level #### **Egam** Depth class: Very deep Drainage class: Well drained to moderately well drained Position on landscape: Flood plain Parent material: Moderately fine textured and fine textured alluvium Surface texture: Silty clay loam, silty clay, silt loam Slope: Nearly level #### **Sykes** Depth class: Very deep Drainage class: Well drained Position on landscape: Stream terrace Parent material: Medium textured and moderately fine textured alluvium over fine textured residuum Surface texture: Silt loam Slope: Gently sloping to strongly sloping #### **Armour** Depth class: Very deep Drainage class: Well drained Position on landscape: Low stream terraces Parent material: Medium textured and moderately fine textured alluvium Surface texture: Silt loam Slope: Nearly level to gently sloping #### **Minor Soils** - Capshaw soils on stream terraces - · Lindell soils and Ocana soils on flood plains #### Use and Management Major Uses: Cropland and pasture #### Cropland Suitability: Well suited or suited Management concerns: Flooding; erosion hazard in sloping areas of Armour soils and Sykes soils Management measures: Residue management, farming on the contour, stripcropping, cover crops, and crop rotation in sloping areas of Armour soils and Sykes soils #### Pasture and hay Suitability: Well suited Management concerns: Flooding in areas of Arrington and Egam soils Management measures: Grazing management practices, plant selection, weed and fertility management practices #### Woodland Suitability: Well suited Management concerns: Plant competition during reforestation Management measures: Proper site preparation and maintenance during reforestation #### **Dwellings** Suitability: Areas of Arrington, Egam, and minor soils on flood plains—not suited; Armour and Sykes soils—well suited Management concerns: Flood hazard in areas of Arrington and Egam soils Management measures: Site selection, protection from flooding #### Septic tank absorption fields Suitability: Areas of Arrington, Egam, and minor soils on flood plains—poorly suited; Armour and Sykes soils-well suited or suited Management concerns: Flood hazard in areas of Arrington and Egam soils, soil permeability Management measures: Site selection, protection from flooding, increase in size of absorption fields ## **Detailed Soil Map Units** The map units delineated on the detailed maps represent the soils or miscellaneous areas in the survey area. The map unit descriptions in this section, along with the maps, can be used to determine the suitability and potential of a unit for specific uses. They also can be used to plan the management needed for those uses. More information about each map unit is given under the heading "Use and Management of the Soils." A map unit delineation on a map represents an area dominated by one or more major kinds of soil or miscellaneous areas. A map unit is identified and named according to the taxonomic classification of the dominant soils or miscellaneous areas. Within a taxonomic class there are precisely defined limits for the properties of the soils. On the landscape, however, the soils and miscellaneous areas are natural phenomena, and they have the characteristic variability of all natural phenomena. Thus, the range of some observed properties may extend beyond the limits defined for a taxonomic class. Areas of soils of a single taxonomic class rarely, if ever, can be mapped without including areas of other taxonomic classes. Consequently, every map unit is made up of the soils or miscellaneous areas for which it is named and some "included" areas that belong to other taxonomic Most included soils have properties similar to those of the dominant soil or soils in the map unit, and thus they do not affect use and management. These are called noncontrasting, or similar, inclusions. They may or may not be mentioned in the map unit description. Other included soils and miscellaneous areas. however, have properties and behavioral characteristics divergent enough to affect use or to require different management. These are called contrasting, or dissimilar, inclusions. They generally are in small areas and could not be mapped separately because of the scale used. Some small areas of strongly contrasting soils or miscellaneous areas are identified by a special symbol on the maps. The included areas of contrasting soils or miscellaneous areas are mentioned in the map unit descriptions. A few included areas may not have been observed, and consequently they are not mentioned in the descriptions, especially where the pattern was so complex that it was impractical to make enough observations to identify all the soils and miscellaneous areas on the landscape. The presence of included areas in a map unit in no way diminishes the usefulness or accuracy of the data. The objective of mapping is not to delineate pure taxonomic classes but rather to separate the landscape into landforms or landform segments that have similar use and management requirements. The delineation of such segments on the map provides sufficient information for the development of resource plans, but if intensive use of small areas is planned, onsite investigation is needed to define and locate the soils and miscellaneous areas. An identifying symbol precedes the map unit name in the map unit descriptions. Each description includes general facts about the unit and gives the principal hazards and limitations to be considered in planning for specific uses. Soils that have profiles that are almost alike make up a *soil series*. Except for differences in texture of the surface layer, all the soils of a series have major horizons that are similar in composition, thickness, and arrangement. Soils of one series can differ in texture of the surface layer, slope, stoniness, salinity, degree of erosion, and other characteristics that affect their use. On the basis of such differences, a soil series is divided into *soil phases*. Most of the areas shown on the detailed soil maps are phases of soil series. The name of a soil phase commonly indicates a feature that affects use or management. For example, Bradyville silt loam, 2 to 5 percent slopes, is a phase of the Bradyville series. Some map units are made up of two or more major soils or miscellaneous areas. These map units are complexes or undifferentiated groups. A *complex* consists of two or more soils or miscellaneous areas in such an intricate pattern or in such small areas that they cannot be shown separately on the maps. The pattern and proportion of the soils or miscellaneous areas are somewhat similar in all areas. Gladdice-Rock outcrop complex, 15 to 35 percent slopes, eroded, is an example. An undifferentiated group is made up of two or more soils or miscellaneous areas that could be mapped
individually but are mapped as one unit because similar interpretations can be made for use and management. The pattern and proportion of the soils or miscellaneous areas in a mapped area are not uniform. An area can be made up of only one of the major soils or miscellaneous areas, or it can be made up of all of them. Jefferson and Nella stony loams, 20 to 60 percent slopes, is an undifferentiated group in this survey area. This survey includes *miscellaneous areas*. Such areas have little or no soil material and support little or no vegetation. Pits, quarry is an example. Table 4 gives the acreage and proportionate extent of each map unit. Other tables (see "Contents") give properties of the soils and the limitations, capabilities, and potentials for many uses. The Glossary defines many of the terms used in describing the soils or miscellaneous areas. ## ArA—Armour silt loam, 0 to 2 percent slopes, rarely flooded #### Setting Landscape position: Low stream terraces of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 20 acres Major use: Cropland #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Available water capacity: High Soil reaction: Strongly acid to moderately acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: Rare #### Typical Profile Surface layer: 0 to 8 inches—brown silt loam Subsurface layer: 8 to 20 inches—brown silt loam #### Subsoil: 20 to 62 inches—strong brown silt loam and silty clay loam #### Inclusions Contrasting inclusions: - · Ocana soils in low areas near drainageways - Arrington soils in low areas near drainageways - · Areas of a moderately well drained soil #### Similar inclusions: · Soils that contain slightly more gravel throughout #### Use and Management #### Cropland Suitability: Well suited Management measures: Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. Land capability classification: 1 #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help to keep pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance reduce undesirable plants, promoting natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Not suited—flood hazard Management measures: Consideration of other sites #### Septic tank absorption fields Suitability: Suited Management measures: Protection from flooding ## ArB—Armour silt loam, 2 to 5 percent slopes #### Setting Landscape position: Stream terraces of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 70 acres Major use: Cropland #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Available water capacity: High Soil reaction: Strongly acid to moderately acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None #### Typical Profile Surface layer: 0 to 8 inches—brown silt loam Subsurface layer: 8 to 19 inches—brown silt loam Subsoil: 19 to 55 inches—strong brown silt loam and silty clay 55 to 67 inches—yellowish brown clay Underlying material: 67 to 83 inches—light olive brown clay #### **Inclusions** Contrasting inclusions: Soils that are moderately well drained in the lower areas Similar inclusions: - Soils that contain slightly more gravel throughout - Sykes soils in the higher areas #### Use and Management #### Cropland Suitability: Well suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - · No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. Land capability classification: 2e #### Pasture and hay Suitability: Well suited Management measures: • Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Well suited Management measures: - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Well suited ## At—Arrington silt loam, occasionally flooded #### Setting Landscape position: Flood plains of the Nashville Basin Shape of areas: Elongated Size of areas: 8 to more than 600 acres Major use: Cropland and pasture #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Available water capacity: High Soil reaction: Slightly acid to slightly alkaline Depth to bedrock: More than 60 inches Seasonal high water table: 4 to 6 feet; December- March Flooding: Occasional; very brief; December-March #### Typical Profile Surface layer: 0 to 9 inches—dark brown silt loam Subsurface layer: 9 to 26 inches—dark brown silt loam Subsoil: 26 to 35 inches—very dark grayish brown silt loam 35 to 49 inches—dark yellowish brown silty clay loam Underlying material: 49 to 61 inches—brown clay loam 61 to 76 inches—dark yellowish brown very gravelly loam #### Inclusions Contrasting inclusions: - Egam soils - · Lindell soils in the lower areas - Ocana soils Similar inclusions: - Soils that have a surface layer that is slightly lighter in color - Soils that contain more gravel in the lower part of the subsoil - Areas of Arrington soils that have a loamy overwash #### Use and Management #### Cropland Suitability: Well suited Management measures: - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. - Cultivated crops may be occasionally damaged by flooding. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. Land capability classification: 2w #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help keep the pasture in good condition. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance reduce undesirable plants, promoting natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Not suited—flood hazard Management measures: Consideration of other sites #### Septic tank absorption fields Suitability: Poorly suited—flood hazard Management measures: Consideration of other sites ## BaC—Barfield-Rock outcrop-Talbott complex, 2 to 12 percent slopes #### Composition Barfield soil and similar inclusions: 30 to 40 percent Rock outcrop: 25 to 35 percent Talbott soil and similar inclusions: 25 to 35 percent #### Setting Landscape position: Divides of the Nashville Basin Shape of areas: Irregular Size of areas: 5 to 225 acres Major use: Woodland and unimproved pasture ## Soil Properties and Qualities of the Barfield Soil Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low Soil reaction: Slightly acid to moderately alkaline Depth to bedrock: 8 to 20 inches Seasonal high water table: None Flooding: None #### Properties and Qualities of Rock Outcrop The Rock outcrop part of this map unit consists of outcrops and boulders of limestone in bands on the contour, extending from 0.5 foot to 3 feet above the surface. ### Soil Properties and Qualities of the Talbott Soil Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low to moderate Soil reaction: Strongly acid to moderately alkaline Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None #### Typical Profile of the Barfield Soil Surface layer: 0 to 10 inches—very dark grayish brown silty clay loam Subsoil: 10 to 16 inches—dark yellowish brown clay Underlying material: 16 to 20 inches—limestone bedrock #### Typical Profile of the Talbott Soil Surface layer: 0 to 6
inches—brown silt loam Subsoil: 6 to 16 inches—yellowish red clay 16 to 29 inches—strong brown clay 29 to 32 inches—light olive brown clay Underlying material: 32 to 36 inches—limestone bedrock #### **Inclusions** Contrasting inclusions: - · Gladeville soils near rock outcrops - Ashwood soils Similar inclusions: - Soils with brown subsoils - Areas that are more eroded #### Use and Management #### Cropland Suitability: Not suited Management measures: - Because of the soil properties, rock outcrop, and erosion hazard, these soils should not be used for cropland. - Other sites should be considered. Land capability classification: 6s #### Pasture and hay Suitability: Poorly suited Management measures: - Special attention is required in implementing management practices because of the difficulties posed by rock outcrop. - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. - · Other sites should be considered. #### Woodland Suitability: Poorly suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Chopping and herbicide application reduce immediate plant competition. - Avoiding areas of rock outcrop that might hinder yarding can also prevent breakage of timber. - Using special planting stock that is larger and sturdier can reduce seedling mortality. - Avoiding use of standard-wheeled and tracked equipment when the soils are wet reduces rutting and compaction. #### **Dwellings** Suitability: Poorly suited Management measures: - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Because some areas provide little cover over bedrock, landscaping with additional fill may be required. - Care should be taken when deep cuts needed to provide essentially level building sites expose bedrock. - · Other sites should be considered. #### Septic tank absorption fields Suitability: Not suited—depth to rock, slow permeability, and rock outcrop Management measures: Consideration of other sites ## BeC2—Bewleyville silt loam, 5 to 12 percent slopes, eroded #### Setting Landscape position: Ridges and divides of the Highland Rim Shape of areas: Elongated Size of areas: 9 to 170 acres Major use: Pasture #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Available water capacity: High Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None #### Typical Profile Surface layer: 0 to 8 inches—brown silt loam Subsoil: 8 to 22 inches—brown and yellowish red silty clay 22 to 80 inches—red clay loam #### **Inclusions** Contrasting inclusions: - Christian soils on shoulders and nose slopes - Waynesboro soils Similar inclusions: - Mountview soils - · Areas that are less eroded or severely eroded #### Use and Management #### Cropland Suitability: Suited Management measures: • Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants in cover crops, crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. • Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 3e #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Suited Management measures: - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - · Land shaping may be needed. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Suited Management measures: - Install field lines across the slope on the contour. - Avoid constructing filter-field trench walls when the soil is too wet, to prevent the walls from smearing and sealing. - Increase the size of the absorption field to help overcome restricted permeability. ## BeD2—Bewleyville silt loam, 12 to 20 percent slopes, eroded #### Setting Landscape position: Hillsides of the Highland Rim Shape of areas: Elongated Size of areas: 5 to 15 acres Major use: Pasture #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Available water capacity: High Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None #### Typical Profile Surface layer: 0 to 6 inches—brown silt loam Subsoil: 6 to 18 inches—strong brown silt loam 18 to 25 inches—yellowish red silty clay loam 25 to 40 inches—red clay loam 40 to 80 inches—dark red clay Inclusions #### Contrasting inclusions: - Christian soils - Waynesboro soils Similar inclusions: - Mountview soils - Areas that are less eroded #### Use and Management #### Cropland Suitability: Poorly suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. *Land capability classification:* 4e #### Pasture and hay Suitability: Suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help keep the pasture in good condition and protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Suited to poorly suited Management measures: - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - · Land shaping may be needed. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Suited to poorly suited Management measures: - Install field lines across the slope on the contour. - Avoid constructing filter-field trench walls when the soil is too wet, to prevent the walls from smearing and sealing - Increase the size of the absorption field to help overcome restricted permeability. ## BrB—Bradyville silt loam, 2 to 5 percent slopes #### Setting Landscape position: Divides of the Nashville Basin Shape of areas: Irregular Size of areas: 5 to 35 acres Major use: Pasture #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Available
water capacity: Moderate Soil reaction: Strongly acid to slightly alkaline Depth to bedrock: 40 to 60 inches Seasonal high water table: None Flooding: None #### Typical Profile Surface layer: 0 to 5 inches—brown silt loam Subsoil: 5 to 10 inches—reddish brown silt loam 10 to 17 inches—red silty clay loam 17 to 53 inches—red clay Underlying material: 53 to 57 inches—yellowish red clay 57 to 61 inches—limestone rock #### **Inclusions** Contrasting inclusions: - Talbott soils - · Sykes soils - Capshaw soils in the lower areas #### Similar inclusions: - · Soils that have brown subsoils - Soils that contain slightly more gravel in the surface layer #### Use and Management #### Cropland Suitability: Well suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 2e #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. - Deep-rooted plants such as alfalfa should be avoided. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Suited Management measures: Care should be taken where excavations for building sites expose bedrock. - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Specially designed systems may be needed. - Onsite investigation may be needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. ## BrC2—Bradyville silt loam, 5 to 12 percent slopes, eroded #### Setting Landscape position: Divides of the Nashville Basin Shape of areas: Elongated or irregular Size of areas: 5 to 50 acres Major use: Pasture #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Available water capacity: Moderate Soil reaction: Strongly acid to slightly alkaline Depth to bedrock: 40 to 60 inches Seasonal high water table: None Flooding: None #### Typical Profile Surface layer: 0 to 6 inches—brown silt loam Subsoil: 6 to 13 inches—yellowish red silty clay loam 13 to 45 inches—red and yellowish red clay 45 to 48 inches—strong brown clay Underlying material: 48 to 52 inches—limestone bedrock #### **Inclusions** Contrasting inclusions: - Capshaw soils in the lower areas - · Talbott soils Similar inclusions: - Soils that contain slightly more gravel in the surface layer - Areas that are less eroded - · Soils that have brown subsoils #### Use and Management #### Cropland Suitability: Suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 3e #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. - Deep-rooted plants such as alfalfa should be avoided. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Care should be taken where excavations for building sites expose bedrock. - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Specially designed systems may be needed. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. ## CaB—Capshaw silt loam, 2 to 6 percent slopes #### Setting Landscape position: Stream terraces and broad divides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 45 acres Major use: Pasture #### Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Slow Available water capacity: Moderate to high Soil reaction: Strongly acid to mildly alkaline Depth to bedrock: 40 to more than 60 inches Seasonal high water table: 2 to 3.5 feet; December- March Flooding: None #### Typical Profile Surface layer: 0 to 8 inches—brown silt loam Subsoil: 8 to 17 inches—yellowish brown silty clay loam 17 to 37 inches—yellowish brown clay 37 to 52 inches—light olive brown clay Underlying material:52 to 70 inches—gray clay #### **Inclusions** Contrasting inclusions: - Sykes soils - Talbott soils in the higher areas - Soils with less clay in the subsoil Similar inclusions: - Soils with darker surface layers - Soils with surface layers that contain slightly more gravel #### Use and Management #### Cropland Suitability: Well suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 2e #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help to keep the pasture in good condition and to protect the soil from erosion. - Deep-rooted plants such as alfalfa should be avoided. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil
is wet reduces rutting and compaction. #### **Dwellings** Suitability: Suited Management measures: - Care should be taken where excavations for building sites expose bedrock. - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Subsurface tile drains and land shaping help remove excess water. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Curtain drains and land shaping help remove excess water. - Increasing the size of the absorption field helps overcome restricted permeability. - · Specially designed systems may be needed. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - · Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. ## ChC2—Christian silt loam, 5 to 12 percent slopes, eroded #### Setting Landscape position: Ridges of the Highland Rim Shape of areas: Elongated or irregular Size of areas: 5 to 45 acres Major use: Pasture #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate to moderately slow Available water capacity: Moderate Soil reaction: Extremely acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None #### **Typical Profile** Surface layer: 0 to 7 inches—brown silt loam Subsoil: 7 to 11 inches—strong brown silty clay loam 11 to 60 inches—red gravelly clay #### **Inclusions** Contrasting inclusions: - Mountview soils - · Bewleyville soils Similar inclusions: - · Soils with surface layers that contain more gravel - Areas that are less eroded or severely eroded #### Use and Management #### Cropland Suitability: Suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. • Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 3e #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Suited Management measures: - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - · Land shaping may be needed. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Specially designed systems may be needed. - Installation of field lines across the slope is advisable. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. ## ChC3—Christian silty clay loam, 5 to 12 percent slopes, severely eroded #### Setting Landscape position: Ridges of the Highland Rim Shape of areas: Elongated Size of areas: 5 to 35 acres Major use: Pasture or idle land #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate to moderately slow Available water capacity: Moderate Soil reaction: Extremely acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None #### Typical Profile Surface layer: 0 to 3 inches—brown silty clay loam Subsoil: 3 to 33 inches—yellowish red and red gravelly clay 33 to 60 inches—red clay #### Inclusions Contrasting inclusions: - · Bewleyville soils - · Mountview soils Similar inclusions: Areas that are less eroded #### Use and Management #### Cropland Suitability: Poorly suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - · Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 4e #### Pasture and hay Suitability: Suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Suited Management measures: - · Using special planting stock that is larger and sturdier can reduce seedling mortality. - · Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Suited Management measures: - · Land shaping may be needed. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - · Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. - · Areas may require landscaping with additional topsoil. #### Septic tank absorption fields Suitability: Poorly suited Management measures: Increasing the size of the absorption field helps overcome restricted permeability. - · Installation of field lines across the slope is advisable. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. #### ChD2—Christian silt loam, 12 to 20 percent slopes, eroded #### Setting Landscape position: Hillsides of the Highland Rim Local landform: Hill Shape of areas: Elongated Size of areas: 5 to 25 acres Major use: Pasture #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate to moderately slow Available water capacity: Moderate Soil reaction: Extremely acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None #### Typical Profile Surface layer: 0 to 5 inches—yellowish brown silt loam Subsoil: 5 to 14 inches—strong brown silty clay loam 14 to 26 inches—red clay 26 to 75 inches—red gravelly clay #### **Inclusions** Contrasting inclusions: - Bewleyville soils - Mountview soils Similar inclusions: - Areas that contain slightly more gravel in the surface - Areas that are less eroded or severely eroded #### Use and Management #### Cropland Suitability: Poorly suited Management measures: Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - · Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best
management practices that will protect resources and provide an economic return. Land capability classification: 6e #### Pasture and hay Suitability: Suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - · Establishment of cover on bare soil helps control - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Poorly suited Management measures: - · Land shaping may be needed. - · Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Installation of field lines across the slope on the contour is advisable. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Construction of filter-field trench walls when the soil. is too wet should be avoided to prevent the walls from smearing and sealing. #### CrC2—Christian gravelly silt loam, 5 to 12 percent slopes, eroded #### Setting Landscape position: Ridges of the Highland Rim Shape of areas: Elongated or irregular Size of areas: 5 to 40 acres Major use: Pasture #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate to moderately slow Available water capacity: Moderate Soil reaction: Extremely acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None #### Typical Profile Surface layer: 0 to 6 inches—brown gravelly silt loam Subsoil: 6 to 11 inches—strong brown gravelly silty clay loam 11 to 53 inches—yellowish red and red gravelly clay 53 to 62 inches—red clay #### **Inclusions** Contrasting inclusions: - · Bewleyville soils - · Mountview soils Similar inclusions: - Areas with surface layers that contain less gravel - · Areas that are less eroded ## Use and Management ## Cropland Suitability: Suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 3e #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. ## Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** Suitability: Suited Management measures: - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Installation of field lines across the slope is advisable. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. ## CrD2—Christian gravelly silt loam, 12 to 20 percent slopes, eroded ## Setting Landscape position: Hillsides of the Highland Rim Shape of areas: Elongated Size of areas: 5 to 30 acres Major use: Pasture #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate to moderately slow Available water capacity: Moderate Soil reaction: Extremely acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 6 inches—brown gravelly silt loam #### Subsoil: 6 to 12 inches—yellowish red gravelly silty clay loam 12 to 60 inches—red and yellowish red gravelly clay #### **Inclusions** Contrasting inclusions: - · Mountview soils - · Bewleyville soils Similar inclusions: - Areas with surface layers that contain less gravel - Areas that are less eroded ## Use and Management ## Cropland Suitability: Poorly suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. *Land capability classification:* 6e #### Pasture and hay Suitability: Suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Poorly suited Management measures: - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - · Land shaping may be needed. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. ## Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Installation of field lines across the slope is advisable. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. # DeC—Dellrose gravelly silt loam, 5 to 12 percent slopes #### Setting Landscape position:
Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 12 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately rapid Available water capacity: Moderate Soil reaction: Very strongly acid to moderately acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## **Typical Profile** Surface layer: 0 to 8 inches—brown gravelly silt loam Subsoil: 8 to 14 inches—strong brown gravelly silt loam 14 to 62 inches—strong brown gravelly silty clay loam #### **Inclusions** Contrasting inclusions: - Ocana soils in the lower areas near drainageways - Sykes soils Similar inclusions: · Soils that contain slightly less gravel ## **Use and Management** ## Cropland Suitability: Suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. *Land capability classification:* 3e ## Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** Suitability: Suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Suited Management measures: Install field lines across the slope on the contour. ## DeD2—Dellrose gravelly silt loam, 12 to 20 percent slopes, eroded ## Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 12 acres Major use: Pasture #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately rapid Available water capacity: Moderate Soil reaction: Very strongly acid to moderate acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 6 inches—dark brown gravelly silt loam #### Subsoil: 6 to 16 inches—brown gravelly silt loam 16 to 84 inches—strong brown gravelly silty clay loam #### **Inclusions** Contrasting inclusions: - · Gladdice soils - · Mimosa soils #### Similar inclusions: - Soils that contain slightly less gravel - Areas that are less eroded ## Use and Management ## Cropland Suitability: Poorly suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 4e ## Pasture and hay Suitability: Suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Poorly suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Care must be taken where this soil is disturbed with deep cuts and fills, to avoid sliding and slumping. - Special engineering design and construction practices may be needed, such as locating roads and structures in the less severely sloped areas, installing special retaining systems and drainage systems, and anchoring foundations in stable material. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Suited to poorly suited Management measures: Install field lines across the slope on the contour. ## DeE2—Dellrose gravelly silt loam, 20 to 30 percent slopes, eroded ## Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 60 acres Major use: Woodland and pasture #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately rapid Available water capacity: Moderate Soil reaction: Very strongly acid to moderately acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 6 inches—dark brown gravelly silt loam Subsoil. 6 to 16 inches—brown gravelly silt loam 16 to 84 inches—strong brown gravelly silty clay loam #### **Inclusions** Contrasting inclusions: - · Gladdice soils - Mimosa soils Similar inclusions: · Areas that are less eroded or severely eroded ## Use and Management ## Cropland Suitability: Poorly suited Management measures: Other sites should be considered because of the slope and erosion hazard. Land capability classification: 6e ## Pasture and hay Suitability: Suited to pasture and poorly suited to hay Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. - Special care is needed in the operation of farm equipment on the steep slopes. ## Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** Suitability: Poorly suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Care must be taken where this soil is disturbed with deep cuts and fills, to avoid sliding and slumping. - Special engineering design and construction practices may be needed, such as locating roads and structures in the less severely sloped areas, installing special retaining systems and drainage systems, and anchoring foundations in stable material. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. - · Other sites should be considered. ### Septic tank absorption fields Suitability: Poorly suited Management measures: Install field lines across the slope on the contour. ## DeF2—Dellrose gravelly silt loam, 30 to 50 percent slopes, eroded #### Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 120 acres Major use: Woodland and unimproved pasture ### Soil Properties and Qualities Drainage
class: Well drained Permeability: Moderately rapid Available water capacity: Moderate Soil reaction: Very strongly acid to moderately acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 6 inches—dark brown gravelly silt loam Subsoil: 6 to 16 inches—brown gravelly silt loam 16 to 84 inches—strong brown gravelly silty clay loam #### Inclusions Contrasting inclusions: - · Gladdice soils - Mimosa soils Similar inclusions: · Areas that are less eroded or severely eroded ## Use and Management ## Cropland Suitability: Poorly suited Management measures: • Other sites should be considered because of the slope and erosion hazard. *Land capability classification:* 7e ## Pasture and hay Suitability: Poorly suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. - Special care is needed in the operation of farm equipment on the steep slopes. #### Woodland Suitability: Suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Care must be taken to avoid problems associated with steepness of slope, the main limitation of this map unit. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Harvesting methods such as cable yarding systems and other systems that fully or partially suspend logs are safer, reduce damage to the soil, and help maintain productivity. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. ## **Dwellings** Suitability: Poorly suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Care must be taken where this soil is disturbed with deep cuts and fills, to avoid sliding and slumping. - Special engineering design and construction practices may be needed, such as locating roads and structures in the less severely sloped areas, installing special retaining systems and drainage systems, and anchoring foundations in stable material. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. - · Other sites should be considered. ## Septic tank absorption fields Suitability: Poorly suited Management measures: - Install field lines across the slope on the contour. - · Consider other sites. ## DhD2—Dellrose gravelly silt loam, shallow over clay, 12 to 20 percent slopes, eroded #### Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 20 acres Maior use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow to slow Available water capacity: Moderate Soil reaction: Very strongly acid to moderately acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 6 inches—brown gravelly silt loam Subsoil: 6 to 16 inches—brown gravelly silt loam 16 to 62 inches—yellowish brown clay #### Inclusions Contrasting inclusions: - · Gladdice soils - · Mimosa soils Similar inclusions: - · Soils deeper to clay - Areas that are less eroded #### Use and Management ## Cropland Suitability: Poorly suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 4e #### Pasture and hay Suitability: Suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ### **Dwellings** Suitability: Poorly suited Management measures: - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - · Land shaping may be needed. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Care must be taken where this soil is disturbed with deep cuts and fills, to avoid sliding and slumping. - Special engineering design and construction practices may be needed, such as locating roads and structures in the less severely sloped areas, installing special retaining systems and drainage systems, and anchoring foundations in stable material. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Specially designed systems may be needed. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Installation of field lines across the slope on the contour is advisable. - Avoiding construction of filter-field trench walls when the soil is too wet prevents walls from smearing and sealing. ## DhE2—Dellrose gravelly silt loam, shallow over clay, 20 to 40 percent slopes, eroded ## Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 50 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow to slow Available water capacity: Moderate Soil reaction: Very strongly acid to moderately acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## **Typical Profile** Surface layer: 0 to 6 inches—brown gravelly silt loam Subsoil: 6 to 11 inches—brown gravelly silt loam 11 to 20 inches—strong brown gravelly silty clay loam 20 to 80 inches—yellowish brown clay #### Inclusions Contrasting inclusions: - · Gladdice soils - Mimosa soils Similar inclusions: - Soils deeper to clay - Areas that are less eroded #### Use and Management #### Cropland Suitability: Poorly suited Management measures: · Other sites should be considered because of the slope and erosion hazard. *Land capability classification:* 6e #### Pasture and hay Suitability: Suited to pasture and poorly suited to hay Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. - Care must be taken to operate farm machinery safely on the steep slopes. #### Woodland Suitability: Suited Management measures: Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Care must be taken to avoid problems associated with steepness of slope, the main limitation of this map unit - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Harvesting methods such as cable yarding systems and other systems that fully or partially suspend logs are safer, reduce damage to the soil, and help maintain productivity. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. #### **Dwellings** Suitability: Poorly suited Management measures: - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Good engineering and
construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Care must be taken where this soil is disturbed with deep cuts and fills, to avoid sliding and slumping. - Special engineering design and construction practices may be needed, such as locating roads and structures in the less severely sloped areas, installing special retaining systems and drainage systems, and anchoring foundations in stable material. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. ## Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Specially designed systems may be needed. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Installation of field lines across the slope on the contour is advisable. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. - · Other sites should be considered. # DkB—Dickson silt loam, 1 to 4 percent slopes ## Setting Landscape position: Broad divides of the Highland Shape of areas: Irregular Size of areas: 5 to more than 500 acres Major use: Cropland ## Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Slow or very slow within the fragipan Available water capacity: Moderate Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: 1.5 to 2.5 feet; December- April Flooding: None ## Typical Profile Surface layer: 0 to 10 inches—brown silt loam Subsoil: 10 to 24 inches—yellowish brown and pale brown silt loam 24 to 43 inches—yellowish brown silt loam; very firm fragipan 43 to 73 inches—red clay #### **Inclusions** Contrasting inclusions: - · Mountview soils in the higher areas - · Taft soils in the lower areas - Tarklin soils in areas near drainageways Similar inclusions: - Sango soils - Soils with slightly more gravel in the fragipan - Soils that have a thin fragic layer less than 60 percent brittle #### Use and Management #### Cropland Suitability: Well suited Management measures: • Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 2e ## Pasture and hay Suitability: Well suited (fig. 4) Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help to keep the pasture in good condition and to protect the soil from erosion. - Because the very firm fragipan of the subsoil and the seasonal high water table limit the suitability of this map unit for deep-rooted plants such as alfalfa, those crops should be avoided or used sparingly. - Plant selection should focus on adapted plants and varieties. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Because puddling can occur when the soil is wet, soil disturbances are best planned for dry weather. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. #### **Dwellings** Suitability: Suited, but poorly suited to basements Management measures: Subsurface tile drains and land shaping help remove excess water. Figure 4.—Fescue and white clover hay on Dickson silt loam, 1 to 4 percent slopes. Crop rotations that include pasture and hay are good management practices. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field and limiting line depth help overcome restricted permeability. - Specially designed systems may be needed. - Curtain drains and land shaping help remove excess water. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. # DkC2—Dickson silt loam, 4 to 8 percent slopes, eroded ## Setting Landscape position: Divides of the Highland Rim Local landform: Divide Shape of areas: Irregular Size of areas: 5 to 30 acres Major use: Cropland ## Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Slow to very slow within the fragipan Available water capacity: Moderate Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: 1.5 to 2.5 feet; December- April Flooding: None ## Typical Profile Surface layer: 0 to 9 inches—brown silt loam Subsoil 9 to 20 inches—yellowish brown and light yellowish brown silt loam 20 to 38 inches—yellowish brown silt loam; very firm fragipan 38 to 60 inches—yellowish red silty clay loam ## **Inclusions** Contrasting inclusions: - Mountview soils in the higher areas - Tarklin soils in areas near drainageways Similar inclusions: • Soils that have a thin fragic layer that is less than 60 percent brittle ## Use and Management ## Cropland Suitability: Suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 3e ## Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. - Because the very firm fragipan of the subsoil and the seasonal high water table limit the suitability of this map unit for deep-rooted plants such as alfalfa, those crops should be avoided or used sparingly. • Plant selection should focus on adapted plants and varieties. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Because puddling can occur when the soil is wet, soil disturbances are best planned for dry weather. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. ### **Dwellings** Suitability: Suited, but poorly suited to basements Management measures: - Subsurface tile drains and land shaping help remove excess water. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. ## Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field and limiting line depth help overcome restricted permeability. - Specially designed systems may be needed. - Curtain drains and land shaping help remove excess water. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. ## Ea—Eagleville silty clay loam, occasionally flooded ## Setting Landscape position: Flood plains of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 37 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Slow to very slow Available water capacity: Moderate to low Soil reaction: Moderately acid to
slightly alkaline Depth to bedrock: 20 to 40 inches Seasonal high water table: 1 to 1.5 feet; December- March Flooding: Occasional; very brief; December-March ## Typical Profile Surface layer: 0 to 4 inches—very dark grayish brown silty clay loam Subsurface layer: 4 to 14 inches—very dark brown silty clay loam Subsoil: 14 to 22 inches—dark grayish brown clay Underlying material: 22 to 26 inches—limestone rock #### **Inclusions** Contrasting inclusions: - Egam soils - · Soils that have less clay and are better drained Similar inclusions: - Soils that have a surface layer lighter in color - Soils that have a loamy overwash layer on the surface ### Use and Management #### Cropland Suitability: Suited Management measures: • Because of the potential for flooding, sensible management decisions must be made with regard to cultivated crops. • Selection of crops or varieties should take into account the seasonal high water table, which may delay planting and harvesting in some years. Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. Land capability classification: 3w #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help keep the pasture in good condition. - Deep-rooted plants such as alfalfa should be avoided. - Only grasses and legumes that tolerate seasonal wetness should be selected. #### Woodland Suitability: Suited Management measures: - Intensive site preparation and maintenance are necessary to control undesirable plants that prevent adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Because puddling can occur when the soil is wet, soil disturbances are best planned for dry weather. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. - Using special planting stock that is larger and sturdier or planting at higher rates can reduce seedling mortality. ## **Dwellings** Suitability: Not suited—flood hazard Management measures: · Other sites should be considered. #### Septic tank absorption fields Suitability: Not suited—flood hazard, depth to rock, slow permeability, wetness Management measures:Other sites should be considered. ## Eg—Egam silty clay loam, occasionally flooded #### Setting Landscape position: Flood plains of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 185 acres Major use: Cropland and pasture ## Soil Properties and Qualities Drainage class: Well drained or moderately well drained Permeability: Moderately slow Available water capacity: High Soil reaction: Moderately acid to moderately alkaline Depth to bedrock: More than 60 inches Seasonal high water table: 3 to 4 feet; December- March Flooding: Occasional; very brief; December-March ## Typical Profile Surface layer: 0 to 9 inches—dark brown silty clay loam Subsurface layer: 9 to 39 inches—very dark grayish brown silty clay Subsoil: 39 to 50 inches—very dark grayish brown clay Underlying material: 50 to 66 inches—brown very gravelly clay 66 to 79 inches—dark yellowish brown clay #### **Inclusions** Contrasting inclusions: - Arrington soils - Eagleville soils - Ocana soils Similar inclusions: - Soils with a surface layer lighter in color - · Soils that contain slightly more gravel throughout - Soils that have a loamy overwash surface layer ## Use and Management #### Cropland Suitability: Well suited Management measures: - Because of the potential for flooding, sensible management decisions must be made with regard to cultivated crops. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. Land capability classification: 2w ## Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help keep the pasture in good condition. #### Woodland Suitability: Well suited Management measures: - Intensive site preparation and maintenance are necessary to control undesirable plants that prevent adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier can reduce seedling mortality. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Because puddling can occur when the soil is wet, soil disturbances are best planned for dry weather. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. #### **Dwellings** Suitability: Not suited—flood hazard Management measures: · Other sites should be considered. #### Septic tank absorption fields Suitability: Poorly suited—flood hazard Management measures: • Other sites should be considered. # EtC—Etowah gravelly silt loam, 5 to 12 percent slopes #### Setting Landscape position: Hillsides of the Highland Rim Shape of areas: Elongated Size of areas: 5 to 40 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Available water capacity: High Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 7 inches—dark brown gravelly silt loam Subsurface layer: 7 to 11 inches—brown gravelly silt loam Subsoil: 11 to 18 inches—reddish brown silt loam 18 to 40 inches—yellowish red silty clay loam 40 to 60 inches—red silty clay loam ## Inclusions Contrasting inclusions: Waynesboro soils Similar inclusions: - · Soils with less gravel in the surface layer - · Areas that are more eroded ## Use and Management ## Cropland Suitability: Suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 3e ## Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** Suitability: Suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Suited Management measures: - Install field lines across the slope on the contour. - Avoid constructing filter-field trench walls when the soil is too wet, to prevent the walls from smearing and sealing. # EtD2—Etowah gravelly silt loam, 12 to 20 percent slopes, eroded #### Setting Landscape position: Hillsides of the Highland Rim Shape of areas: Elongated or irregular Size of areas: 5 to 95 acres Major use: Pasture and woodland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Available water capacity: High Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 7 inches—dark brown gravelly silt loam Subsurface layer: 7 to 11 inches—dark brown gravelly silt loam Subsoil: 11 to 17 inches—reddish brown silt loam 17 to 24 inches—yellowish red silty clay loam 24 to 40 inches—red clay loam 40 to 80 inches—red clay #### **Inclusions** Contrasting inclusions: - Talbott soils - Waynesboro soils Similar inclusions: - · Soils with surface layers that contain less gravel - · Areas that are less eroded ## **Use and Management** ## Cropland Suitability: Poorly suited Management measures: - Steps should be taken to limit soil erosion where cultivated
crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 4e ## Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ### **Dwellings** Suitability: Suited to poorly suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Suited to poorly suited Management measures: - Install field lines across the slope on the contour. - Avoid constructing filter-field trench walls when the soil is too wet, to prevent the walls from smearing and sealing. ## EtE2—Etowah gravelly silt loam, 20 to 35 percent slopes, eroded #### Setting Landscape position: Hillsides of the Highland Rim Shape of areas: Elongated or irregular Size of areas: 10 to 200 acres Major use: Woodland or pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Available water capacity: High Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 7 inches—dark brown gravelly silt loam Subsurface layer: 7 to 11 inches—dark brown gravelly silt loam Subsoil: 11 to 17 inches—reddish brown silt loam 17 to 24 inches—yellowish red silty clay loam 24 to 40 inches—red clay loam 40 to 80 inches—red clay #### Inclusions Contrasting inclusions: - · Talbott soils in the higher areas - · Waynesboro soils Similar inclusions: · Areas that are less eroded or severely eroded ## Use and Management ## Cropland Suitability: Poorly suited Management measures: Other sites should be considered because of the slope and erosion hazard. *Land capability classification:* 6e ## Pasture and hay Suitability: Suited to pasture and poorly suited to hay Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. - Special care is needed in the operation of farm equipment on the steep slopes. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Poorly suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. ### Septic tank absorption fields Suitability: Poorly suited Management measures: - Install field lines across the slope on the contour. - Avoid constructing filter-field trench walls when the soil is too wet, to prevent the walls from smearing and sealing. # GpE—Gilpin stony loam, 20 to 40 percent slopes ## Setting Landscape position: Mountainsides of Short Mountain Local landform: Mountain slope Shape of areas: Elongated Size of areas: 6 to 35 acres Major use: Woodland ### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Available water capacity: Low to moderate Soil reaction: Extremely acid to strongly acid Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 2 inches—dark brown stony loam #### Subsoil: 2 to 5 inches—dark yellowish brown channery loam5 to 12 inches—yellowish brown channery loam12 to 25 inches—strong brown channery silty clay loam Underlying material: 25 to 31 inches—reddish yellow very channery silty clay loam 31 to 45 inches—olive brown weathered shale #### **Inclusions** Contrasting inclusions: - Jefferson soils - · Soils with more clay in the subsoil ## Use and Management ## Cropland Suitability: Poorly suited Management measures: Other sites should be considered because of the slope and erosion hazard. Land capability classification: 7s ## Pasture and hay Suitability: Poorly suited to pasture; not suited to hay Management measures: - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. - Because of the difficulties presented by surface stones and rock outcrop, extra care is required when implementing management practices and operating farm equipment. - Deep-rooted plants such as alfalfa should be avoided. - Other sites should be considered. #### Woodland Suitability: Suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Care must be taken to avoid problems associated with steepness of slope, the main limitation of this map unit. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Harvesting methods such as cable yarding systems and other systems that fully or partially suspend logs are safer, reduce damage to the soil, and help maintain productivity. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. #### **Dwellings** Suitability: Poorly suited Management measures: - Anti-erosion measures should be implemented where deep cuts likely to expose bedrock are needed to provide essentially level building sites. - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. - · Other sites should be considered. #### Septic tank absorption fields Suitability: Not suited—slope, depth to rock Management measures: · Other sites should be considered. # GrE2—Gladdice-Rock outcrop complex, 15 to 35 percent slopes, eroded #### Composition Gladdice soil and similar inclusions: 50 to 60 percent Rock outcrop: 35 to 45 percent #### Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 125 acres Major use: Unimproved pasture and grazed woodland ## Soil Properties and Qualities of the Gladdice Soil Drainage class: Well drained Permeability: Moderately slow to slow Available water capacity: Low to moderate Soil reaction: Very strongly acid to moderately acid Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None ## **Properties and Qualities of Rock Outcrop** The Rock outcrop part of this map unit consists of outcrops and boulders of limestone in bands on the contour, extending from 0.5 foot to 3 feet above the surface. ## Typical Profile of the Gladdice Soil Surface layer: 0 to 7 inches—brown silty clay loam Subsoil: 7 to 27 inches—dark yellowish brown clay 27 to 29 inches—olive brown clay Underlying material: 29 to 33 inches—limestone rock #### **Inclusions** Contrasting inclusions: - Barfield soils and
other soils less than 20 inches to rock - · Dellrose soils on head slopes - · Mimosa soils Similar inclusions: - Ashwood soils - · Areas that are less eroded or severely eroded #### Use and Management #### Cropland Suitability: Not suited Management measures: - Because of the rock outcrop, slope, and erosion hazard, this soil should not be used for cropland. - Other sites should be considered. Land capability classification: 7s #### Pasture and hay Suitability: Poorly suited to pasture; not suited to hay Management measures: - Special attention is required when implementing management practices and operating farm equipment because of the difficulties posed by rock outcrop. - Deep-rooted plants such as alfalfa should be avoided. - Plant selection should focus on adapted plants and varieties. - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Poorly suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Chopping and herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier can reduce seedling mortality. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Because of rock outcrop and steep slopes, careful selection of equipment to be used in forest management can prevent erosion and increase safety. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Harvesting methods such as cable yarding systems and other systems that fully or partially suspend logs are safer, reduce damage to the soil, and help maintain productivity. - Avoiding areas of rock outcrop that might hinder yarding can also prevent breakage of timber. ## **Dwellings** Suitability: Poorly suited Management measures: - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Anti-erosion measures should be implemented where deep cuts needed to provide essentially level building sites can expose bedrock. - Because some areas provide little cover over bedrock, landscaping with additional fill may be required. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. - · Other sites should be considered. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Other sites should be considered. ## GrF2—Gladdice-Rock outcrop complex, 35 to 60 percent slopes, eroded ## Composition Gladdice soil and similar inclusions: 50 to 60 percent Rock outcrop: 35 to 45 percent ## Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 260 acres Major use: Unimproved pasture and grazed woodland ## Soil Properties and Qualities of the Gladdice Soil Drainage class: Well drained Permeability: Moderately slow to slow Available water capacity: Low to moderate Soil reaction: Very strongly acid to moderately acid Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None ## Properties and Qualities of Rock Outcrop The Rock outcrop part of this map unit consists of outcrops and boulders of limestone in bands on the contour, extending from 0.5 foot to 3 feet above the surface. #### Typical Profile of the Gladdice Soil Surface layer: 0 to 7 inches—brown silty clay loam Subsoil: 7 to 27 inches—dark yellowish brown clay 27 to 29 inches—olive brown clay Underlying material: 29 to 33 inches—limestone rock #### **Inclusions** Contrasting inclusions: - Barfield soils and other soils less than 20 inches to rock - Mimosa soils Similar inclusions: - Ashwood soils - · Areas that are less eroded or severely eroded ## Use and Management ## Cropland Suitability: Not suited Management measures: Because of the rock outcrop, slope, and erosion hazard of this soil, other sites should be considered for cropland. Land capability classification: 7s ## Pasture and hay Suitability: Poorly suited to pasture; not suited to hay Management measures: - Special attention is required when implementing management practices and operating farm equipment because of the difficulties posed by rock outcrop. - Deep-rooted plants such as alfalfa should be avoided. - Plant selection should focus on adapted plants and varieties. - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Poorly suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Chopping and herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier can reduce seedling mortality. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Because of rock outcrop and steep slopes, careful selection of equipment to be used in forest management can prevent erosion and increase safety. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Harvesting methods such as cable yarding systems and other systems that fully or partially suspend logs are safer, reduce damage to the soil, and help maintain productivity. - Avoiding areas of rock outcrop that might hinder yarding can also prevent breakage of timber. #### **Dwellings** Suitability: Poorly suited Management measures: · Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Anti-erosion measures should be implemented where deep cuts needed to provide essentially level building sites can expose bedrock. - Because some areas provide little cover over bedrock, landscaping with additional fill may be required. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. - · Other sites should be considered. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Other sites should be considered. ## GvC—Gladeville-Rock outcrop complex, 2 to 20 percent slopes ## Composition Gladeville soil and similar inclusions: 60 to 75 percent Rock outcrop: 10 to 25 percent #### Setting Landscape position: Divides and hillsides of the Nashville Basin Shape of areas: Irregular Size of areas: 5 to 85 acres Major use: Unimproved pasture and woodland ## Soil Properties and Qualities of the Gladeville Soil Drainage class: Well drained Permeability: Moderately slow to slow Available water capacity: Very low Soil reaction: Neutral to moderately alkaline Depth to bedrock: 3 to 12 inches Seasonal high water table: None Flooding: None ## Properties and Qualities of Rock Outcrop The Rock outcrop part of this map unit consists of outcrops of limestone in bands on the contour, extending from 0 to 1.5 feet above the surface. ## Typical Profile of the Gladeville Soil Surface layer: 0 to 4 inches—dark brown flaggy silty clay loam Subsurface layer: 4 to 8 inches—dark brown very flaggy clay Underlying material: 8 to 12 inches—limestone rock #### Inclusions Contrasting inclusions: - Barfield soils - Talbott soils - Soils that are moderately well drained to somewhat poorly drained along drainageways Similar inclusions: - Soils that have surface layers that are lighter in color - Soils that contain slightly fewer rock fragments throughout ## Use and Management #### Cropland Suitability: Not suited—rock outcrop and droughtiness Management measures: • Other sites should be considered. Land capability classification: 7s ## Pasture and hay Suitability: Poorly suited to pastureland and not suited to hay—rock outcrop and droughtiness Management measures: · Other sites should be considered. #### Woodland Suitability: Poorly suited Management measures: • Special care must be taken because rock outcrop may restrict methods of site preparation and hinder the use of equipment in harvesting operations. #### **Dwellings** Suitability: Poorly suited—rock outcrop and depth to bedrock Management measures: - Because some areas provide little cover over bedrock, landscaping with additional fill may be required. - · Other sites should be considered. #### Septic tank absorption fields Suitability: Not suited—depth to bedrock ## Management measures: · Other sites should be considered. ## Gw—Guthrie silt loam, ponded ## Setting Landscape position: Slight depressions at head of drainageways of the Highland Rim Shape of areas: Irregular or oval Size of areas: 5 to 160 acres Major use: Woodland ## Soil Properties and Qualities Drainage class: Poorly drained Permeability: Slow or very slow within the fragipan Available water capacity: Moderate Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: Ponded; December-May Flooding: None ## Typical Profile Surface layer: 0 to 4 inches—dark grayish brown silt loam
Subsurface layer: 4 to 8 inches—light brownish gray silt loam Subsoil: 8 to 20 inches—gray silt loam 20 to 25 inches—gray silt loam; firm fragipan 25 to 53 inches—gray and light gray silty clay loam; firm fragipan 53 to 61 inches—light gray gravelly silty clay loam; very firm fragipan #### **Inclusions** Contrasting inclusions: - · Lee soils near drainageways - Taft soils near the edge of map units and in the higher areas ## Similar inclusions: - Areas more than 40 inches deep to the fragipan - · Soils that have a gravelly fragipan - Soils that have subsoils not more than 60 percent brittle in some layer - · Areas that have been drained ## Use and Management ## Cropland Suitability: Unsuited or poorly suited ## Management measures: - Because seasonal wetness, including ponding on the surface, delays or prevents planting and harvesting of most crops, other sites should be considered. - In fringe areas, where ponding is less common, select crops that have a short growing season and are adapted to seasonal wetness. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. Land capability classification: 5w #### Pasture and hay Suitability: Poorly suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help keep the pasture in good condition. - Only plants that tolerate seasonal inundation and wetness should be selected. #### Woodland Suitability: Suited to water-tolerant species Management measures: - Intensive site preparation and maintenance are necessary to control undesirable plants that prevent adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Because puddling can occur when the soil is wet, soil disturbances are best planned for dry weather. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. - Using special planting stock that is larger and sturdier or planting at higher rates can reduce seedling mortality. #### **Dwellings** Suitability: Not suited—wetness Management measures: · Other sites should be considered. ## Septic tank absorption fields Suitability: Not suited—wetness ## Management measures: · Other sites should be considered. ## HaC2—Hampshire silt loam, 5 to 12 percent slopes, eroded ### Setting Landscape position: Hillsides and hilltops of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 15 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Available water capacity: Moderate or high Soil reaction: Strongly acid to moderately acid Depth to bedrock: 40 to 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 6 inches—brown silt loam Subsoil: 6 to 13 inches—strong brown silty clay loam 13 to 40 inches—strong brown clay Underlying material: 40 to 50 inches—strong brown very channery loam 50 to 65 inches—soft interbedded siltstone, sandstone, and limestone #### **Inclusions** Contrasting inclusions: - · Inman soils - · Mimosa soils in the higher areas #### Use and Management ## Cropland Suitability: Suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - Tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 3e #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform with the natural slope. - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. ## Septic tank absorption fields Suitability: Poorly suited Management measures: - Installation of field lines across the slope on the contour is advisable. - Increasing the size of the absorption field helps overcome restricted permeability. - · Specially designed systems may be needed. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. ## HaD2—Hampshire silt loam, 12 to 20 percent slopes, eroded ## Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 20 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Available water capacity: Moderate to high Soil reaction: Strongly acid to moderately acid Depth to bedrock: 40 to 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 6 inches—brown silt loam Subsoil: 6 to 13 inches—strong brown silty clay loam 13 to 40 inches—strong brown clay Underlying material: 40 to 50 inches—strong brown very channery loam 50 to 65 inches—soft, interbedded siltstone, sandstone, and limestone #### **Inclusions** Contrasting inclusions: - Inman soils - Mimosa soils in the higher areas ## Use and Management ## Cropland Suitability: Poorly suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - Tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 4e ## Pasture and hay Suitability: Suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. ## Woodland Suitability: Suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier or planting at higher rates can reduce seedling mortality. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** Suitability: Poorly suited Management measures: - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. -
Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. ## Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Specially designed systems may be needed. - Installation of field lines across the slope on the contour is advisable. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. ## HbD—Hawthorne gravelly silt loam, 5 to 20 percent slopes #### Setting Landscape position: Ridgetops of the Highland Rim Shape of areas: Narrow and elongated or oval Size of areas: 5 to 20 acres Major use: Woodland ## Soil Properties and Qualities Drainage class: Somewhat excessively drained Permeability: Moderately rapid Available water capacity: Low Soil reaction: Extremely acid to strongly acid Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 3 inches—brown gravelly silt loam Subsurface layer: 3 to 8 inches—brown very gravelly silt loam Subsoil: 8 to 21 inches—light yellowish brown very gravelly and extremely gravelly silt loam Underlying material: 21 to 25 inches—light yellowish brown extremely channery silt loam 25 to 30 inches—thinly bedded, fractured, weathered siltstone and unweathered chert with seams of very pale brown silt loam #### Inclusions Contrasting inclusions: Sugargrove soils in the less severely sloped areas ## Use and Management ## Cropland Suitability: Poorly suited Management measures: - · Other sites should be considered. - Because of the slope, soil properties, and erosion hazard, this soil should not be used for cropland. Land capability classification: 6s #### Pasture and hay Suitability: Poorly suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. - Plants that can tolerate droughty conditions should be selected. ### Woodland Suitability: Suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier or planting at higher rates can reduce seedling mortality. ## **Dwellings** Suitability: Suited to poorly suited Management measures: - Caution must be exercised where excavations for building sites expose bedrock. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. ## Septic tank absorption fields Suitability: Poorly suited Management measures: - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - · Other sites should be considered. # HbF—Hawthorne gravelly silt loam, 30 to 60 percent slopes ## Setting Landscape position: Ridges of the Highland Rim Shape of areas: Narrow, elongated, meandering Size of areas: 5 to more than 1,000 acres Maior use: Woodland #### Soil Properties and Qualities Drainage class: Somewhat excessively drained Permeability: Moderately rapid Available water capacity: Low Soil reaction: Extremely acid to strongly acid Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None #### Typical Profile Surface layer: 0 to 3 inches—brown gravelly silt loam Subsurface layer: 3 to 8 inches—brown very gravelly silt loam Subsoil: 8 to 21 inches—light yellowish brown very gravelly and extremely gravelly silt loam Underlying material: 21 to 25 inches—light yellowish brown extremely channery silt loam 25 to 30 inches—thinly bedded, fractured, weathered siltstone and unweathered chert with thin seams of very pale brown silt loam #### **Inclusions** Contrasting inclusions: - · Dellrose soils in the lower areas and on head slopes - Sugargrove soils on summits of ridges - Soils less than 20 inches to rock with chert beds exposed on nose slopes and shoulders Similar inclusions: - Soils over hard bedrock - The less severely sloped areas on summits of ridges ## Use and Management ## Cropland Suitability: Not suited Management measures: - Because of the slope, soil properties, and erosion hazard, this soil should not be used for cropland. - Other sites should be considered. Land capability classification: 7s #### Pasture and hay Suitability: Poorly suited to pasture and not suited to hay Management measures: - Because of very steep slopes and soil properties, special care must be taken when implementing management practices or operating farm machinery. - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. - Plants that can tolerate droughty conditions should be selected. - · Other sites should be considered. #### Woodland Suitability: Poorly suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Chopping and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Care must be taken to avoid problems associated with steepness of slope, the main limitation of this map - Harvesting methods such as cable yarding systems are safer, reduce damage to the soil, and help maintain productivity. - Using special planting stock that is larger and sturdier or planting at higher rates can reduce seedling mortality. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. #### **Dwellings** Suitability: Poorly suited Management measures: Other sites should be considered. #### Septic tank absorption fields Suitability: Not suited—depth to rock and slope Management measures: • Other sites should be considered. ## InC2—Inman flaggy silty clay loam, 5 to 12 percent slopes, eroded ## Setting Landscape position: Hillsides and hilltops of the Nashville Basin Shape of areas: Oval or elongated Size of areas: 5 to 20 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low Soil reaction: Moderately acid to slightly alkaline Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 5 inches—brown flaggy silty clay loam Subsoil: 5 to 25 inches—light olive brown flaggy clay Underlying material: 25 to 29 inches—soft weathered bedrock #### Inclusions ## Contrasting inclusions: Soils more than 40 inches deep to rock Similar inclusions: - · Areas that contain slightly fewer fragments - · Areas that are less eroded ## **Use and Management** #### Cropland Suitability: Poorly suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 4e ## Pasture and hay Suitability: Suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. - Deep-rooted plants such as alfalfa should be avoided. - Plant selection should focus on adapted plants and varieties. ## Woodland Suitability: Suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier can reduce seedling mortality. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** Suitability: Suited to poorly suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Caution must be exercised where excavations for building sites expose bedrock. - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design
practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Specially designed systems may be needed. - · Other sites should be considered. # InD2—Inman flaggy silty clay loam, 12 to 20 percent slopes, eroded #### Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 55 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low Soil reaction: Moderately acid to slightly alkaline Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None #### Typical Profile Surface layer: 0 to 5 inches—brown flaggy silty clay loam Subsoil: 5 to 25 inches—light olive brown flaggy clay Underlying material: 25 to 29 inches—soft weathered bedrock #### **Inclusions** Contrasting inclusions: Soils that are more than 40 inches deep to rock Similar inclusions: - Soils that contain slightly fewer rock fragments throughout - Areas that are less eroded or severely eroded ## Use and Management ### Cropland Suitability: Poorly suited Management measures: - Because of the slope, soil properties, and erosion hazard, this soil should not be used for cropland. - Other sites should be considered. Land capability classification: 6e ## Pasture and hay Suitability: Suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. - Deep-rooted plants such as alfalfa should be avoided. - Plant selection should focus on adapted plants and varieties. ## Woodland Suitability: Suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier can reduce seedling mortality. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** Suitability: Poorly suited Management measures: - Caution must be exercised where excavations for building sites expose bedrock. - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - · Other sites should be considered. # InE2—Inman flaggy silty clay loam, 20 to 35 percent slopes, eroded #### Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 75 acres Major use: Unimproved pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low Soil reaction: Moderately acid to slightly alkaline Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None #### Typical Profile Surface layer: 0 to 7 inches—dark grayish brown flaggy silty clay loam Subsoil: 7 to 24 inches—light olive brown flaggy clay Underlying material: 24 to 29 inches—soft weathered bedrock #### **Inclusions** Contrasting inclusions: Soils more than 40 inches deep to rock Similar inclusions: - · Areas with slightly fewer rock fragments - · Areas that are less eroded or severely eroded ## Use and Management ## Cropland Suitability: Poorly suited Management measures: - Because of the slope, soil properties, and erosion hazard, this soil should not be used for cropland. - Other sites should be considered. Land capability classification: 7e #### Pasture and hay Suitability: Poorly suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. - Deep-rooted plants such as alfalfa should be avoided. - Plant selection should focus on adapted plants and varieties. - Care must be taken to operate farm machinery safely on the steep slopes. ## Woodland Suitability: Poorly suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using special planting stock that is larger and sturdier or planting at higher rates can reduce seedling mortality. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Poorly suited Management measures: - Caution must be exercised where excavations for building sites expose bedrock. - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. - · Other sites should be considered. ## Septic tank absorption fields Suitability: Poorly suited Management measures: · Other sites should be considered. # InE3—Inman flaggy clay, 12 to 35 percent slopes, severely eroded #### Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 320 acres Major use: Unimproved pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low Soil reaction: Moderately acid to slightly alkaline Depth to bedrock: Less than 40 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 3 inches—dark yellowish brown flaggy clay Subsoil: 3 to 16 inches—yellowish brown and light olive brown 16 to 28 inches—light olive brown thinly bedded, soft, fractured rock and clay ## Underlying material: 28 to 34 inches—light olive brown thinly bedded, soft, fractured bedrock #### Inclusions Contrasting inclusions: - · Barfield soils in the higher or lower areas - Hampshire soils Similar inclusions: · Areas that are less eroded ## Use and Management #### Cropland Suitability: Poorly suited Management measures: - Because of the slope, soil properties, and erosion hazard, this soil should not be used for cropland. - Other sites should be considered. Land capability classification: 7e ### Pasture and hay Suitability: Poorly suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. - Deep-rooted plants such as alfalfa should be avoided. - Plant selection should focus on adapted plants and varieties. - Care must be taken to operate farm machinery safely on the steep slopes. #### Woodland Suitability: Poorly suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Using special planting stock that is larger and sturdier can reduce seedling mortality. Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Poorly suited Management measures: - Anti-erosion measures should be implemented where deep cuts needed to provide essentially level building sites can expose bedrock. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. - Good engineering and construction practices, such as reinforcement of foundations
and proper compaction of fills, help prevent structural damage. - Other sites should be considered. ## Septic tank absorption fields Suitability: Not suited—slope, depth to rock, slow percolation Management measures: • Other sites should be considered. ## JNF—Jefferson and Nella stony loams, 20 to 60 percent slopes #### Composition Jefferson soil and similar inclusions: 50 to 60 percent Nella soil and similar inclusions: 30 to 40 percent #### Setting Landscape position: Mountainsides of the Short Mountain area Shape of areas: Irregular Size of areas: 5 to 320 acres Maior use: Woodland ## Soil Properties and Qualities of the Jefferson Soil Drainage class: Well drained Permeability: Moderately rapid Available water capacity: Moderate Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Soil Properties and Qualities of the Nella Soil Drainage class: Well drained Permeability: Moderate Available water capacity: Moderate Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile of the Jefferson Soil Surface layer: 0 to 7 inches—dark brown stony loam Subsoil: 7 to 18 inches—dark yellowish brown cobbly loam 18 to 36 inches—dark yellowish brown cobbly loam 36 to 61 inches—brown very stony clay loam 61 to 80 inches—yellowish brown very cobbly loam ## Typical Profile of the Nella Soil Surface layer: 0 to 4 inches—dark brown stony loam Subsoil: 4 to 10 inches—yellowish brown cobbly loam 10 to 17 inches—strong brown cobbly loam 17 to 24 inches—yellowish red cobbly clay loam 24 to 80 inches—yellowish red and red stony clay loam #### **Inclusions** Contrasting inclusions: - Soils less than 60 inches deep to rock on shoulders and nose slopes - Soils with more clay in the subsoil on nose slopes - Soils with more stones throughout and boulders on the surface in the higher areas Similar inclusions: - Soils with slightly less gravel and stones throughout - Areas that are less sloping on benches ## Use and Management ## Cropland Suitability: Not suited—erosion hazard, slope, and stones Management measures: Other sites should be considered. Land capability classification: 7s ## Pasture and hay Suitability: Poorly suited to pasture and not suited to hay—slope and stones Management measures: - Because of large stones on the surface and steep slopes, special care must be taken when implementing management practices and operating farm equipment. - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soils from erosion. - · Other sites should be considered. #### Woodland Suitability: Suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Herbicide application reduces immediate plant competition. - Because of large stones and steep slopes, careful consideration must be given to the kinds of equipment to be used in management. - Limiting the operation of standard-wheeled and tracked equipment when the soils are wet reduces rutting and compaction. - Harvesting methods such as cable yarding systems and other systems that fully or partially suspend logs are safer, reduce damage to the soils, and help maintain productivity. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. ## **Dwellings** Suitability: Poorly suited Management measures: - · Land shaping may be needed. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. - · Other sites should be considered. #### Septic tank absorption fields Suitability: Poorly suited Management measures: • Onsite investigation is needed to identify areas most suitable for placement of septic tank filter fields. - Installing field lines across the slope and land shaping help reduce lateral seepage. - · Other sites should be considered. ## Le—Lee silt loam, ponded ## Setting Landscape position: Slight depressions at the heads of drainageways and on flood plains of the Highland Rim Shape of areas: Elongated, irregular Size of areas: 5 to 40 acres Major use: Woodland ## Soil Properties and Qualities Drainage class: Poorly drained Permeability: Moderate Available water capacity: Moderate to high Soil reaction: Very strongly acid to slightly acid Depth to bedrock: More than 60 inches Seasonal high water table: Ponded; December-May Flooding: Occasional; very brief; December-March ## Typical Profile Surface layer: 0 to 4 inches—dark grayish brown silt loam Subsurface layer: 4 to 7 inches—grayish brown silt loam Subsoil: 7 to 16 inches—gray silt loam 16 to 32 inches—gray gravelly silt loam Underlying material: 32 to 65 inches—gray very gravelly loam #### **Inclusions** Contrasting inclusions: - Lobelville soils - · Soils with a fragipan Similar inclusions: - · Soils that contain less gravel throughout - Soils with surface layers darker in color ## Use and Management #### Cropland Suitability: Poorly suited Management measures: - Because of the potential for flooding or ponding, sensible management decisions must be made with regard to cultivated crops. - · Selection of crops or varieties should take into account the seasonal high water table, which may delay planting and harvesting in some years. Land capability classification: 5w #### Pasture and hay Suitability: Poorly suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help keep the pasture in good condition. - Only grasses and legumes that tolerate seasonal inundation and wetness should be selected. #### Woodland Suitability: Suited Management measures: - Intensive site preparation and maintenance are necessary to control undesirable plants that prevent adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Because puddling can occur when the soil is wet, soil disturbances are best planned for dry weather. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. - Using special planting stock that is larger and sturdier or planting at higher rates can reduce seedling mortality. #### **Dwellings** Suitability: Not suited—flood hazard and wetness Management measures: · Other sites should be considered. ## Septic tank absorption fields Suitability: Not suited—flood hazard and wetness Management measures: • Other sites should be considered. ## Ln—Lindell silt loam, occasionally flooded #### Setting Landscape position: Flood plains of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 70 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Moderate Available water capacity: High Soil reaction: Moderately acid to slightly alkaline Depth to bedrock: More than 60 inches Seasonal high water table: 1.7 to 2.5 feet; December- March Flooding: Occasional; very brief; December-March ## Typical Profile Surface layer: 0 to 7 inches—brown silt loam Subsoil: 7 to 15 inches—brown silt loam 15 to 22 inches—dark yellowish brown silt loam 22 to 29 inches—brown clay loam 29 to 34 inches—gray clay loam Underlying material: 34 to 65 inches—pale brown gravelly clay loam #### Inclusions Contrasting inclusions: - · Arrington soils - Ocana soils - · Soils that are somewhat poorly drained Similar inclusions: - · Soils with slightly more gravel - Soils with a surface layer that is darker in color #### Use and Management ## Cropland Suitability: Well suited Management measures: - Because of the potential for flooding, sensible management decisions must be made with regard to cultivated crops. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. Land capability classification: 2w #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Intensive site preparation and maintenance are necessary to control undesirable plants that prevent adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier can reduce seedling mortality. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Because puddling can occur when the soil is wet, soil disturbances are best planned for dry weather. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. ### **Dwellings**
Suitability: Not suited—flood hazard Management measures: • Other sites should be considered. #### Septic tank absorption fields Suitability: Poorly suited Management measures: • Other sites should be considered. ## Lo—Lobelville silt loam, occasionally flooded ## Setting Landscape position: Flood plains of the Highland Rim Shape of areas: Elongated Size of areas: 5 to 325 acres Major use: Pasture #### Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Moderate Available water capacity: Moderate to high Soil reaction: Very strongly acid to moderately acid Depth to bedrock: More than 60 inches Seasonal high water table: 1.7 to 2.5 feet; December- April Flooding: Occasional; very brief; December-April ## Typical Profile Surface layer: 0 to 6 inches—brown silt loam Subsoil: 6 to 22 inches—brown silt loam 22 to 30 inches—brown loam 30 to 33 inches—gray gravelly loam Underlying material: 33 to 60 inches—gray very gravelly loam #### **Inclusions** Contrasting inclusions: - · Soils that are well drained - · Soils that are somewhat poorly drained - Soils that are less than 60 inches to rock Similar inclusions: Soils that contain slightly less gravel in the subsoil #### Use and Management ## Cropland Suitability: Well suited Management measures: - Because of the potential for flooding, sensible management decisions must be made with regard to cultivated crops. - Selection of crops or varieties should take into account the seasonal high water table, which may delay planting and harvesting in some years. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. Land capability classification: 2w #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help keep the pasture in good condition. #### Woodland Suitability: Well suited Management measures: - Intensive site preparation and maintenance are necessary to control undesirable plants that prevent adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier can reduce seedling mortality. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Because puddling can occur when the soil is wet, soil disturbances are best planned for dry weather. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. ### **Dwellings** Suitability: Not suited—flood hazard Management measures: • Other sites should be considered. #### Septic tank absorption fields Suitability: Poorly suited Management measures: · Other sites should be considered. ## Lv—Lobelville gravelly silt loam, frequently flooded ## Setting Landscape position: Flood plains of the Highland Rim Shape of areas: Elongated Size of areas: 35 to 1,000 acres Major use: Woodland ## Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Moderate Available water capacity: Moderate Soil reaction: Very strongly acid to moderately acid Depth to bedrock: More than 60 inches Seasonal high water table: 1.7 to 2.5 feet; December- Apri Flooding: Frequent; very brief; December-April ## **Typical Profile** Surface layer: 0 to 4 inches—dark grayish brown gravelly silt loam Subsoil: 4 to 24 inches—brown gravelly silt loam 24 to 31 inches—light brownish gray gravelly loam Underlying material: 31 to 62 inches—light brownish gray extremely gravelly loam #### Inclusions ## Contrasting inclusions: Soils that are well drained - Soils that are somewhat poorly drained - Soils that are less than 60 inches to rock #### Similar inclusions: Areas that flood less frequently #### Use and Management ### Cropland Suitability: Suited or poorly suited Management measures: - Because of the potential for flooding, sensible management decisions must be made with regard to cultivated crops. - Selection of crops or varieties should take into account the seasonal high water table, which may delay planting and harvesting in some years. - To avoid the hazard of flooding, planting crops later in spring is recommended. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. Land capability classification: 3w ## Pasture and hay Suitability: Suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help keep the pasture in good condition. #### Woodland Suitability: Suited Management measures: - Intensive site preparation and maintenance are necessary to control undesirable plants that prevent adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier or planting at higher rates can reduce seedling mortality. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Because puddling can occur when the soil is wet, soil disturbances are best planned for dry weather. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. ## **Dwellings** Suitability: Not suited—flood hazard Management measures: Other sites should be considered. ## Septic tank absorption fields Suitability: Poorly suited Management measures: · Other sites should be considered. # LwC—Lonewood silt loam, 4 to 12 percent slopes #### Setting Landscape position: Mountaintops of the Short Mountain area Shape of areas: Irregular-elongated Size of areas: 5 to 50 acres Major use: Pasture and woodland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Available water capacity: High Soil reaction: Very strongly acid to strongly acid Depth to bedrock: 40 to 60 inches Seasonal high water table: None Flooding: None #### Typical Profile Surface layer: 0 to 2 inches—dark brown silt loam Subsurface layer: 2 to 7 inches—yellowish brown silt loam Subsoil 7 to 33 inches—strong brown silt loam and loam 33 to 52 inches—yellowish red clay loam Underlying material: 52 to 56 inches—reddish yellow sandstone ## **Inclusions** Contrasting inclusions: Soils less than 40 inches to rock Similar inclusions: · Soils that are redder in the subsoil ## Use and Management ## Cropland Suitability: Suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. *Land capability classification:* 3e ## Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Caution must be exercised where excavations for building sites expose bedrock. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. ## Septic tank absorption fields Suitability: Suited Management measures: - Installation of field lines across the slope on the contour is advisable. - Onsite investigation may be needed to determine the most suitable areas for placement of septic tank filter fields. ## MmC2—Mimosa silty clay loam, 3 to 12 percent slopes, eroded #### Setting Landscape position: Hilltops and hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 25 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Moderate Soil reaction: Very strongly acid to moderately acid Depth to bedrock: 40 to 60 inches Seasonal high water table: None Flooding: None ## Typical
Profile Surface layer: 0 to 7 inches—brown silty clay loam Subsoil: 7 to 22 inches—strong brown clay 22 to 47 inches—yellowish brown and light olive brown clay Underlying material: 47 to 51 inches—limestone bedrock #### **Inclusions** Contrasting inclusions: - · Gladdice soils - Hampshire soils in the lower areas - Sykes soils ## Use and Management ## Cropland Suitability: Poorly suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - Tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. Land capability classification: 4e ### Pasture and hay Suitability: Suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. - Deep-rooted plants such as alfalfa should be avoided. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** Suitability: Suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Anti-erosion measures should be implemented where deep cuts needed to provide essentially level building sites can expose bedrock. - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. ## Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Specially designed systems may be needed. - Installation of field lines across the slope on the contour is advisable. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. ## MmD2—Mimosa silty clay loam, 12 to 20 percent slopes, eroded ## Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 65 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Moderate Soil reaction: Very strongly acid to moderately acid Depth to bedrock: 40 to 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 7 inches—brown silty clay loam Subsoil: 7 to 22 inches—strong brown clay 22 to 47 inches—yellowish brown and light olive brown clay Underlying material: 47 to 51 inches—limestone bedrock #### **Inclusions** Contrasting inclusions: - Gladdice soils - Hampshire soils in the lower areas ## Use and Management ## Cropland Suitability: Poorly suited Management measures: - Because of the slope, soil properties, and erosion hazard, this soil should not be used for cropland. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 6e ## Pasture and hay Suitability: Suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. - Anti-erosion measures should be implemented where deep cuts needed to provide essentially level building sites can expose bedrock. ## Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Specially designed systems may be needed. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. ## MrC—Mimosa-Rock outcrop complex, 3 to 15 percent slopes ## Composition Mimosa soil and similar inclusions: 65 percent Rock outcrop: 20 percent #### Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated or irregular Size of areas: 5 to 20 acres Major use: Woodland or unimproved pasture ## Soil Properties and Qualities of the Mimosa Soil Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Moderate Soil reaction: Strongly acid to moderately acid Depth to bedrock: 40 to 60 inches Seasonal high water table: None Flooding: None ## **Properties and Qualities of Rock Outcrop** The Rock outcrop part of this map unit consists of outcrops and boulders of limestone in bands on the contour, extending from 0.5 foot to 3 feet above the surface. ## Typical Profile of the Mimosa Soil Surface layer: 0 to 7 inches—brown silty clay loam Subsoil: 7 to 22 inches—strong brown clay 22 to 47 inches—yellowish brown and light olive brown clay Underlying material: 47 to 51 inches—limestone bedrock #### Inclusions Contrasting inclusions: · Gladdice soils ## Use and Management #### Cropland Suitability: Not suited Management measures: • Because of the slope, rock outcrop, soil properties, and erosion hazard of this soil, other sites should be considered for cropland. Land capability classification: 6s #### Pasture and hay Suitability: Poorly suited to pasture; not suited to hay Management measures: - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. - Special attention is required in implementing management practices because of the difficulties posed by rock outcrop. - Deep-rooted plants such as alfalfa should be avoided. - Plant selection should focus on adapted plants and varieties. #### Woodland Suitability: Suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Chopping and herbicide application reduce immediate plant competition. - Avoiding areas of rock outcrop that might hinder yarding can also prevent breakage of timber. - Special care must be taken because rock outcrop may restrict methods of site preparation and hinder the use of equipment in harvesting operations. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Anti-erosion measures should be implemented where deep cuts needed to provide essentially level building sites can expose bedrock. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. - Because some areas provide little cover over bedrock, landscaping with additional fill may be required. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. - Other sites should be considered. - Increasing the size of the absorption field helps overcome
restricted permeability. - Specially designed systems may be needed. ## MsB—Monongahela silt loam, 1 to 5 percent slopes ## Setting Landscape position: Stream terraces of the Highland Rim Shape of areas: Elongated Size of areas: 5 to 40 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Slow to very slow within the fragipan Available water capacity: Moderate Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: 1.5 to 2.5 feet; December- April Flooding: None ## Typical Profile Surface layer: 0 to 9 inches—brown silt loam Subsoil: 9 to 24 inches—yellowish brown silt loam 24 to 58 inches—light yellowish brown and brownish yellow loam; very firm fragipan Underlying material: 58 to 74 inches—brownish yellow loam #### **Inclusions** Contrasting inclusions: - · Taft soils in the lower areas - Tarklin soils Similar inclusions: Soils that are less than 60 percent brittle within the fragipan ## **Use and Management** #### Cropland Suitability: Well suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 2e ## Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help to keep the pasture in good condition and to protect the soil from erosion. - Because the very firm fragipan of the subsoil and the seasonal high water table limit the suitability of this map unit for deep-rooted plants such as alfalfa, those crops should be avoided or used sparingly. - Plant selection should focus on adapted plants and varieties. #### Woodland Suitability: Well suited Management measures: • Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Because puddling can occur when the soil is wet, soil disturbances are best planned for dry weather. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. #### Dwellings Suitability: Suited, but poorly suited to basements Management measures: - Subsurface tile drains and land shaping help remove excess water. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Specially designed systems may be needed. - Curtain drains and land shaping help remove excess water. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. ## MtB—Mountview silt loam, 2 to 5 percent slopes ## Setting Landscape position: Broad divides of the Highland Rim Shape of areas: Irregular Size of areas: 5 to 375 acres Major use: Cropland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Available water capacity: High Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 8 inches—brown silt loam Subsoil: 8 to 27 inches—yellowish brown silt loam 27 to 32 inches—yellowish red silty clay loam 32 to 60 inches—yellowish red clay 60 to 75 inches—red clay #### Inclusions Contrasting inclusions: - · Dickson soils - Christian soils on shoulders and nose slopes - Sugargrove soils in the more sloping areas near the edge of the map unit - Soils that have a thin fragic layer that is less than 60 percent brittle Similar inclusions: - · Bewleyville soils - · Areas that are more eroded ## **Use and Management** #### Cropland Suitability: Well suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 2e #### Pasture and hay Suitability: Well suited (fig. 5) Management measures: Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. Figure 5.—Fescue and white clover on Mountview silt loam, 2 to 5 percent slopes. This soil is well suited to most grasses and legumes. Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. ## Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Well suited Management measures: • Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. ## Septic tank absorption fields Suitability: Suited Management measures: Increasing the size of the absorption field helps overcome restricted permeability. ## MtC2—Mountview silt loam, 5 to 12 percent slopes, eroded #### Setting Landscape position: Divides and ridges of the Highland Rim Shape of areas: Elongated Size of areas: 5 to 105 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Available water capacity: High Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 5 inches—brown silt loam Subsoil: 5 to 24 inches—yellowish brown silt loam 24 to 72 inches—red clay #### **Inclusions** Contrasting inclusions: - · Dickson soils - · Christian soils on shoulders and nose slopes - Sugargrove soils in the more sloping areas near the edge of the map unit - Soils with a thin fragic layer that is less than 60 percent brittle Similar inclusions: - Bewleyville soils - Soils that contain slightly more gravel in the upper part - · Areas that are less eroded or severely eroded #### Use and Management #### Cropland Suitability: Suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 3e #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff
layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Using standard-wheeled and tracked equipment when the soil is wet causes rutting and compaction. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. #### **Dwellings** Suitability: Suited Management measures: - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Suited Management measures: - Installation of field lines across the slope on the contour is advisable. - Increasing the size of the absorption field helps overcome restricted permeability. - Construction of filter-field trench walls when the soil. is too wet should be avoided to prevent the walls from smearing and sealing. ## Oc—Ocana gravelly silt loam, rarely flooded ### Setting Landscape position: Flood plains of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 125 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately rapid Available water capacity: Moderate to high Soil reaction: Moderately acid to neutral Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: Rare ## Typical Profile Surface layer: 0 to 7 inches—brown gravelly silt loam Subsurface layer: 7 to 20 inches—brown gravelly silt loam Subsoil: 20 to 38 inches—dark yellowish brown gravelly silt loam Underlying material: 38 to 66 inches—dark yellowish brown gravelly silt #### **Inclusions** Contrasting inclusions: - Armour soils in the higher areas - Arrington soils - · Lindell soils in the lower areas Similar inclusions: Soils with surface layers that are darker in color ## Use and Management #### Cropland Suitability: Well suited Management measures: • Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. Land capability classification: 2s #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Intensive site preparation and maintenance are necessary to control undesirable plants that prevent adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Not suited—flood hazard Management measures: · Other sites should be considered. #### Septic tank absorption fields Suitability: Suited Management measures: • Although flooding is rare, measures must be taken to protect absorption fields from high water. ## On—Ocana gravelly silt loam, occasionally flooded #### Setting Landscape position: Flood plains of the Nashville Basin Shape of areas: Elongated Size of areas: 8 to 100 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately rapid Available water capacity: Moderate to high Soil reaction: Moderately acid to neutral Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: Occasional; very brief; December-March ## Typical Profile Surface layer: 0 to 8 inches—brown gravelly silt loam Subsurface layer: 8 to 24 inches—brown gravelly silt loam Subsoil: 24 to 45 inches—dark yellowish brown gravelly silt loam and gravelly loam Underlying material: 45 to 72 inches—dark yellowish brown very gravelly clay loam #### **Inclusions** Contrasting inclusions: - · Arrington soils - · Lindell soils in the lower areas Similar inclusions: · Soils with surface layers darker in color ## Use and Management #### Cropland Suitability: Well suited Management measures: - Because of the potential for flooding, sensible management decisions must be made with regard to cultivated crops. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. Land capability classification: 2w ## Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help to keep the pasture in good condition and to protect the soil from erosion. ## Woodland Suitability: Well suited Management measures: Intensive site preparation and maintenance are necessary to control undesirable plants that prevent adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Using standard-wheeled and tracked equipment when the soil is moist causes rutting and compaction. ### **Dwellings** Suitability: Not suited—flood hazard Management measures: · Other sites should be considered. ## Septic tank absorption fields Suitability: Poorly suited—flood hazard Management measures: Other sites should be considered. ## Pt—Pits, quarry ## Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Irregular Size of areas: 35 to 78 acres Major use: Stone ## **Properties and Qualities** This map unit is made up of limestone quarries consisting of pits and stockpiles of crushed stone. #### Use and Management #### Cropland Suitability: Not suited Management measures: · Other sites should be considered. ## Pasture and hay Suitability: Not suited Management measures: · Other sites should be considered. #### Woodland Suitability: Not suited Management measures: · Other sites should be considered. #### **Dwellings** Suitability: Not suited Management measures: · Other sites should be considered. ## Septic tank absorption fields Suitability: Not suited Management measures: · Other sites should be considered. ## RoC—Rock outcrop-Barfield-Ashwood complex, 5 to 15 percent slopes ## Composition Rock outcrop: 30 to 50 percent Barfield soil and similar inclusions: 25 to 40 percent Ashwood soil and similar inclusions: 10 to 20 percent ## Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Oval or elongated Size of areas: 5 to 30 acres Major use: Woodland or unimproved pasture ## Properties and Qualities of Rock Outcrop The Rock outcrop part of this map unit consists of outcrops and boulders of limestone in bands on the contour, extending from 0.5 foot to 3 feet above the surface. ## Soil Properties and Qualities of the Barfield Soil Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low Soil reaction: Slightly acid to moderately alkaline Depth to bedrock: 8 to 20 inches Seasonal high water table: None Flooding: None ## Soil Properties and Qualities of the Ashwood Soil Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Moderate Soil reaction: Moderately acid to moderately alkaline Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None ## Typical Profile of the Barfield Soil Surface layer: 0 to 10 inches—very dark grayish brown silty clay loam Subsoil: 10 to 16 inches—dark yellowish brown clay Underlying material: 16 to 20 inches—limestone bedrock ## Typical Profile of the Ashwood Soil Surface layer: 0 to 12 inches—very dark grayish brown silty clay loam Subsoil: 12 to 36 inches—yellowish brown clay Underlying material: 36 to 40 inches—limestone bedrock #### **Inclusions** Contrasting inclusions: - Mimosa soils - · Gladeville soils near rock outcrop Similar inclusions: - Soils that have a lighter or thinner surface layer than that of the Ashwood and Barfield soils - · Areas that are more eroded ## Use and Management ## Cropland Suitability: Not suited—rock outcrop, soil properties, and erosion hazard Management measures: Other sites should be considered. Land capability classification: 6s ## Pasture and hay Suitability: Poorly suited to pasture; not suited to hay Management measures: - Special attention is required in implementing management practices because of the difficulties posed by rock outcrop. - · Other sites should be considered. #### Woodland - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Chopping and herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier or planting at a higher rate can reduce seedling mortality. - Special care must be taken because rock outcrop may restrict methods of site preparation and hinder the use of equipment in harvesting operations. - Avoiding use of standard-wheeled and tracked equipment when the soils are wet reduces rutting and compaction. ## **Dwellings** Suitability: Poorly suited Management measures: - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural
damage. - Caution must be exercised where excavations for building sites expose bedrock. - Because some areas provide little cover over bedrock, landscaping with additional fill may be required. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. - Other sites should be considered. ## Septic tank absorption fields Suitability: Not suited—depth to rock, slow percolation Management measures: Other sites should be considered. # RoE2—Rock outcrop-Barfield-Ashwood complex, 15 to 35 percent slopes, eroded ## Composition Rock outcrop: 30 to 50 percent Barfield soil and similar inclusions: 25 to 40 percent Ashwood soil and similar inclusions: 10 to 20 percent #### Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 10 to more than 500 acres Major use: Woodland or unimproved pasture ## Properties and Qualities of Rock Outcrop The Rock outcrop part of this map unit consists of outcrops and boulders of limestone in bands on the contour, extending from 0.5 foot to 3 feet above the surface. ## Soil Properties and Qualities of the Barfield Soil Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low Soil reaction: Slightly acid to moderately alkaline Depth to bedrock: 8 to 20 inches Seasonal high water table: None Flooding: None ## Soil Properties and Qualities of the Ashwood Soil Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Moderate Soil reaction: Moderately acid to moderately alkaline Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None ## Typical Profile of the Barfield Soil Surface layer: 0 to 6 inches—very dark grayish brown silty clay loam Subsoil: 6 to 16 inches—very dark grayish brown and dark yellowish brown clay Underlying material: 16 to 20 inches—limestone rock ## Typical Profile of the Ashwood Soil Surface layer: 0 to 4 inches—very dark grayish brown silty clay loam Subsurface layer: 4 to 11 inches—very dark grayish brown silty clay loam Subsoil: 11 to 14 inches—brown clay 14 to 35 inches—yellowish brown clay Underlving material: 35 to 39 inches—limestone bedrock #### Inclusions Contrasting inclusions: - · Gladeville soils near rock outcrop - Mimosa soils - Talbott soils in areas on slopes below the Inman soils Similar inclusions: - Soils that have a lighter or thinner surface layer than that of the Ashwood and Barfield soils - · Areas that are less eroded or severely eroded ## Use and Management #### Cropland Suitability: Not suited—rock outcrop, soil properties, and slope Management measures: • Other sites should be considered. Land capability classification: 7s ## Pasture and hay Suitability: Poorly suited to pasture; not suited to hay—rock outcrop and slope Management measures: - Other sites should be considered. - Special attention is required when implementing management practices and operating farm equipment because of the difficulties posed by rock outcrop. #### Woodland Suitability: Poorly suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Chopping or herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier can reduce seedling mortality. - Special care must be taken because rock outcrop may restrict methods of site preparation, cause breakage of timber, and hinder the use of equipment in harvesting operations. - Limiting the operation of standard-wheeled and tracked equipment when the soils are wet reduces rutting and compaction. - Harvesting methods such as cable yarding systems and other systems that fully or partially suspend logs are safer, reduce damage to the soils, and help maintain productivity. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. ## **Dwellings** Suitability: Not suited—rock outcrop and slope Management measures: · Other sites should be considered. #### Septic tank absorption fields Suitability: Not suited—depth to bedrock, slow percolation, and slope Management measures: Other sites should be considered. ## Composition RoF—Rock outcrop-Barfield-Ashwood complex, 35 to 60 percent slopes Rock outcrop: 30 to 50 percent Barfield soil and similar inclusions: 25 to 40 percent Ashwood soil and similar inclusions: 10 to 20 percent #### Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 150 acres Major use: Woodland ## Properties and Qualities of Rock Outcrop The Rock outcrop part of this map unit consists of outcrops and boulders of limestone in bands on the contour, extending from 0.5 foot to 3 feet above the surface. ## Soil Properties and Qualities of the Barfield Soil Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low Soil reaction: Slightly acid to moderately alkaline Depth to bedrock: 8 to 20 inches Seasonal high water table: None Flooding: None ## Soil Properties and Qualities of the Ashwood Soil Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Moderate Soil reaction: Moderately acid to moderately alkaline Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None ## Typical Profile of the Barfield Soil Surface laver: 0 to 10 inches—very dark grayish brown silty clay loam Subsoil: 10 to 16 inches—dark yellowish brown clay Underlying material: 16 to 20 inches—limestone rock ## Typical Profile of the Ashwood Soil Surface layer: 0 to 12 inches—very dark grayish brown silty clay loam Subsoil: 12 to 36 inches—yellowish brown clay Underlying material: 36 to 40 inches—limestone bedrock #### **Inclusions** Contrasting inclusions: - · Gladeville soils near rock outcrop - · Mimosa soils Similar inclusions: - Soils with surface layers that are lighter or thinner than that of the Ashwood and Barfield soils - · Areas that are more eroded ## Use and Management ## Cropland Suitability: Not suited—rock outcrop, soil properties, erosion hazard, and slope Management measures: • Other sites should be considered. Land capability classification: 7s #### Pasture and hay Suitability: Poorly suited to pasture; not suited to hay—rock outcrop and slope Management measures: - Because of rock outcrop and steep slopes, special care must be taken when implementing management practices or operating farm machinery. - · Other sites should be considered. #### Woodland Suitability: Poorly suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Chopping and herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier can reduce seedling mortality. - Because of rock outcrop and steep slopes, careful selection of equipment to be used in forest management can prevent erosion and increase safety. - Limiting the use of standard-wheeled and tracked equipment when the soils are wet reduces rutting and compaction. - Harvesting methods such as cable yarding systems are safer, reduce damage to the soils, and help maintain productivity. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. ## **Dwellings** Suitability: Not suited—rock outcrop, depth to rock, and slope Management measures: · Other sites should be considered. ## Septic tank absorption fields Suitability: Not suited—depth to rock, slow percolation, and slope Management measures: Other sites should be considered. ## Sa—Sango silt loam ## Setting Landscape position: Broad divides and heads of drainageways of the Highland Rim Shape of areas: Irregular Size of areas: 5 to 950 acres Major use: Cropland ## Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Slow to very slow within the fragipan Available water capacity: Moderate Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: 1.5 to 2.5 feet; January- April Flooding: None ## Typical Profile Surface layer: 0 to 9 inches—brown silt loam Subsoil: 9 to 24 inches—light olive brown silt loam 24 to 48 inches—light olive brown silt loam; very firm fragipan 48 to 62 inches—brownish yellow very gravelly clay ## Inclusions Contrasting inclusions: - · Taft soils in low areas - Soils less than 60 inches to rock Similar inclusions: Dickson soils #### Use and Management ## Cropland Suitability: Well suited ## Management measures: - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Selection of crops or varieties should take into account the seasonal high water table, which may delay planting and harvesting in some years. Land capability classification: 2w ## Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Because the very firm fragipan of the subsoil and the seasonal high water table limit the suitability of this map unit for deep-rooted plants such as alfalfa, those crops should be avoided or used sparingly. - Plant selection should focus on adapted plants and varieties. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help keep the pasture in good condition. ####
Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Because puddling can occur when the soil is wet, soil disturbances are best planned for dry weather. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. #### **Dwellings** Suitability: Suited, but poorly suited to basements Management measures: - Subsurface tile drains and land shaping help remove excess water. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. ## Septic tank absorption fields Suitability: Poorly suited #### Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Specially designed systems may be needed. - Curtain drains and land shaping help remove excess water. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Other sites should be considered. ## SgC—Sugargrove gravelly silt loam, 5 to 12 percent slopes ## Setting Landscape position: Ridges of the Highland Rim Shape of areas: Elongated Size of areas: 5 to 85 acres Major use: Woodland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate to moderately rapid Available water capacity: Moderate to high Soil reaction: Very strongly acid to strongly acid Depth to bedrock: 20 to 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 2 inches—brown gravelly silt loam Subsurface layer: 2 to 7 inches—pale brown gravelly silt loam Subsoil: 7 to 14 inches—light yellowish brown gravelly silt loam 14 to 37 inches—yellowish brown and strong brown gravelly silt loam 37 to 48 inches—strong brown channery silty clay loam Underlying material: 48 to 54 inches—weathered bedrock #### **Inclusions** Contrasting inclusions: - Christian soils in the higher areas - Mountview soils in the less sloping higher areas - · Hawthorne soils in the more sloping lower areas - · Soils that have a thin fragic layer Similar inclusions: - · Soils with red subsoils - · Areas that are more eroded ## Use and Management #### Cropland Suitability: Suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 3e ## Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Suited Management measures: - Care should be taken where excavations for building sites expose bedrock. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Suited Management measures: - Installing field lines across the slope and land shaping help reduce lateral seepage. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. ## SgD—Sugargrove gravelly silt loam, 12 to 20 percent slopes ## Setting Landform: Hillsides and ridgetops of the Highland Rim Shape of areas: Elongated Size of areas: 5 to 35 acres Major use: Woodland and pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate to moderately rapid Available water capacity: Moderate to high Soil reaction: Very strongly acid to strongly acid Depth to bedrock: 20 to 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 2 inches—brown gravelly silt loam Subsurface layer: 2 to 7 inches—pale brown gravelly silt loam Subsoil: 7 to 14 inches—light yellowish brown gravelly silt loam 14 to 37 inches—yellowish brown and strong brown gravelly silt loam 37 to 48 inches—strong brown channery silty clay loam Underlying material: 48 to 54 inches—weathered bedrock #### **Inclusions** Contrasting inclusions: - · Christian soils in the higher areas - Hawthorne soils in the more sloping lower areas Similar inclusions: · Areas that are more eroded ## Use and Management #### Cropland Suitability: Poorly suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - · Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 4e #### Pasture and hay Suitability: Suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - · Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Suited to poorly suited Management measures: - · Care should be taken where excavations for building sites expose bedrock. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. ## Septic tank absorption fields Suitability: Suited to poorly suited Management measures: - Onsite investigation may be needed to identify more suitable areas for placement of septic tank filter fields. - Installation of field lines across the slope on the contour is advisable. ## SkB—Sykes silt loam, 2 to 5 percent slopes #### Setting Landscape position: Stream terraces of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 50 acres Major use: Cropland and pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Available water capacity: High Soil reaction: Strongly acid to moderately alkaline Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 7 inches—brown silt loam Subsoil: 7 to 20 inches—brown silt loam 20 to 38 inches—strong brown silty clay loam 38 to 61 inches—yellowish brown clay #### **Inclusions** Contrasting inclusions: - · Bradyville soils - · Capshaw soils - Soils that are moderately well drained #### Similar inclusions: - · Armour soils - Soils with red subsoils - Soils that contain slightly more gravel in the upper part ## **Use and Management** #### Cropland Suitability: Well suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour,
winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 2e #### Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Well suited Management measures: - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Suited Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. ## SkC2—Sykes silt loam, 5 to 12 percent slopes, eroded #### Setting Landscape position: Stream terraces of the Nashville Basin Shape of areas: Elongated Size of areas: 5 to 25 acres Major use: Pasture ### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Available water capacity: High Soil reaction: Strongly acid to moderately alkaline Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 9 inches—brown silt loam Subsoil: 9 to 26 inches—strong brown silt loam and silty clay loam 26 to 45 inches—strong brown clay 45 to 63 inches—yellowish brown clay *Underlying material:* 63 to 67 inches—limestone rock #### **Inclusions** Contrasting inclusions: - Bradyville soils - · Capshaw soils in the lower areas #### Similar inclusions: - Armour soils - Soils that contain slightly more gravel in the upper part - · Areas that are less eroded ## **Use and Management** ## Cropland Suitability: Suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. *Land capability classification:* 3e ## Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. ## Septic tank absorption fields Suitability: Suited Management measures: - Increase the size of the absorption field to help overcome restricted permeability. - Install field lines across the slope on the contour. - Avoid constructing filter-field trench walls when the soil is too wet, to prevent the walls from smearing and sealing. ### Ta—Taft silt loam #### Setting Landscape position: Heads of drainageways and divides of the Highland Rim Shape of areas: Irregular Size of areas: 5 to 250 acres Major use: Pasture and cropland ## Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Slow or very slow within the fragipan Available water capacity: Moderate Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: 1 to 1.5 feet; December- April Flooding: None ## Typical Profile Surface layer: 0 to 7 inches—brown silt loam Subsoil: 7 to 21 inches—light yellowish brown silt loam 21 to 24 inches—light brownish gray silt loam 24 to 56 inches—light yellowish brown silt loam; very firm fragipan 56 to 79 inches—brownish yellow silty clay loam #### **Inclusions** Contrasting inclusions: - · Dickson soils in the higher areas - Guthrie soils in the lower areas - · Sango soils Similar inclusions: Soils with fragic layers that are less than 60 percent brittle ## Use and Management #### Cropland Suitability: Suited Management measures: - Selection of crops or varieties should take into account the seasonal high water table, which may delay planting and harvesting in some years. - Crops that have a short growing season and that are adapted to seasonal wetness should be selected. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. Land capability classification: 3w ## Pasture and hay Suitability: Suited Management measures: • Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help keep the pasture in good condition. - Because the very firm fragipan of the subsoil and the seasonal high water table limit the suitability of this map unit for deep-rooted plants such as alfalfa and other plants with low tolerance for wetness, those crops should be avoided or used sparingly. - Plant selection should focus on adapted plants and varieties. #### Woodland Suitability: Well suited Management measures: - Intensive site preparation and maintenance are necessary to control undesirable plants that prevent adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Because puddling can occur when the soil is wet, soil disturbances are best planned for dry weather. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. - Using special planting stock that is larger and sturdier or planting at higher rates can reduce seedling mortality. #### **Dwellings** Suitability: Poorly suited Management measures: - Subsurface tile drains and land shaping help remove excess water. - · Other sites should be considered. ## Septic tank absorption fields Suitability: Poorly suited Management measures: - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - · Other sites should be considered. ## TbB2—Talbott silt loam, 2 to 5 percent slopes, eroded ## Setting Landscape position: Divides of the Nashville Basin Shape of areas: Irregular Size of areas: 5 to 125 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low to moderate Soil reaction: Strongly acid to moderately alkaline Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 7 inches—brown silt loam Subsoil: 7 to 35 inches—yellowish red clay Underlying material: 35 to 39 inches—limestone bedrock #### Inclusions Contrasting inclusions: - · Bradyville soils - Capshaw soils Similar inclusions: - · Soils with
brown subsoils - Areas that are less eroded or severely eroded ## Use and Management ## Cropland Suitability: Suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff, increase moisture, and control erosion. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 3e #### Pasture and hay Suitability: Well suited Management measures: - Deep-rooted plants such as alfalfa should be avoided. - Plant selection should focus on adapted plants and varieties. - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. ## Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** Suitability: Suited, but poorly suited to basements Management measures: - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Caution must be exercised where excavations for building sites expose bedrock. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Increasing the size of the absorption field helps overcome restricted permeability. - · Specially designed systems may be needed. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. - · Other sites should be considered. ## TbC2—Talbott silty clay loam, 5 to 12 percent slopes, eroded ### Setting Landscape position: Divides of the Nashville Basin Shape of areas: Irregular Size of areas: 5 to 120 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low to moderate Soil reaction: Strongly acid to moderately alkaline Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 6 inches—dark yellowish brown silty clay loam Subsoil: 6 to 23 inches—yellowish red and strong brown clay 23 to 30 inches—yellowish brown clay Underlying material: 30 to 34 inches—limestone bedrock #### **Inclusions** Contrasting inclusions: - Bradyville soils - · Capshaw soils in the lower areas Similar inclusions: - · Soils with brown subsoils - · Areas that are less eroded or severely eroded ## Use and Management ## Cropland Suitability: Poorly suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 4e #### Pasture and hay Suitability: Suited Management measures: • Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. - Deep-rooted plants such as alfalfa should be avoided. - Plant selection should focus on adapted plants and varieties. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** Suitability: Poorly suited Management measures: - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Caution must be exercised where excavations for building sites expose bedrock. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Increasing the size of the absorption field helps overcome restricted permeability. - Specially designed systems may be needed. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. - · Other sites should be considered. ## TcC2—Talbott silt loam, 5 to 20 percent slopes, eroded, rocky ## Composition Talbott soil and similar inclusions: 75 to 85 percent Rock outcrop: Less than 2 percent ## Setting Landform: Hillsides of the Nashville Basin Shape of areas: Irregular Size of areas: 5 to 120 acres Major use: Unimproved pasture #### Soil Properties and Qualities Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low to moderate Soil reaction: Strongly acid to neutral Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 5 inches—dark yellowish brown silty clay loam Subsoil: 5 to 24 inches—strong brown clay 24 to 27 inches—yellowish brown clay 27 to 29 inches—olive brown clay Underlying material: 29 to 33 inches—limestone bedrock ## Inclusions Contrasting inclusions: - · Barfield soils - Bradyville soils - Capshaw soils in the lower, less severely sloped areas Similar inclusions: • Soils with subsoils browner than that of the Talbott soil ## Use and Management #### Cropland Suitability: Poorly suited Management measures: • Because of the slope, rock outcrop, soil properties, and erosion hazard of this soil, other sites should be considered for cropland. Land capability classification: 6e ## Pasture and hay Suitability: Suited to pasture and poorly suited to hay Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. - Deep-rooted plants such as alfalfa should be avoided. - Plant selection should focus on adapted plants and varieties. - Because of rock outcrop, care must be exercised when implementing some management practices and when using having equipment. #### Woodland Suitability: Suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** Suitability: Poorly suited Management measures: - Because some areas provide little cover over bedrock, landscaping with additional fill may be required. - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Caution must be exercised where excavations for building sites expose bedrock. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: · Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Increasing the size of the
absorption field helps overcome restricted permeability. - Specially designed systems may be needed. - Construction of filter-field trench walls when the soil is too wet should be avoided to prevent the walls from smearing and sealing. - · Other sites should be considered. ## TcC3—Talbott clay, 5 to 20 percent slopes, severely eroded, rocky #### Composition Talbott soil and similar inclusions: 75 to 85 percent Rock outcrop: Less than 2 percent ## Setting Landscape position: Hillsides of the Nashville Basin Shape of areas: Irregular Size of areas: 5 to 140 acres Major use: Unimproved pasture and grazed woodland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low Soil reaction: Strongly acid to moderately alkaline Depth to bedrock: Less than 40 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 3 inches—dark yellowish brown clay Subsoil: 3 to 12 inches—yellowish red clay 12 to 20 inches—strong brown and yellowish brown clay Underlying material: 20 to 24 inches—limestone bedrock #### **Inclusions** Contrasting inclusions: - Barfield soils - · Gladeville soils #### Similar inclusions: - Soils with brown subsoils - Areas that are less eroded ## Use and Management ## Cropland Suitability: Poorly suited Management measures: • Because of the slope, rock outcrop, soil properties, and erosion hazard of this soil, other sites should be considered for cropland. Land capability classification: 6e ## Pasture and hay Suitability: Poorly suited Management measures: - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. - Deep-rooted plants such as alfalfa or plants that cannot tolerate droughty conditions should be avoided. - Plant selection should focus on adapted plants and varieties. #### Woodland Suitability: Suited Management measures: - Properly preparing the site and good maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier can reduce seedling mortality. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishing cover on bare soil helps control erosion. - Conducting planting and harvesting operations on the contour helps control erosion. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Caution must be exercised where excavations expose bedrock. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Because some areas provide little cover over bedrock, landscaping with additional fill and topsoil may be required. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. - · Other sites should be considered. ### Septic tank absorption fields Suitability: Poorly suited Management measures: · Other sites should be considered. ## ToD—Talbott-Rock outcrop complex, 8 to 25 percent slopes ## Composition Talbott soil and similar inclusions: 40 to 60 percent Rock outcrop and similar inclusions: 35 to 55 percent ## Setting Landform: Hilltops and hillsides of the Highland Rim Shape of areas: Oval or irregular Size of areas: 5 to 27 acres Major use: Woodland ## Soil Properties and Qualities of the Talbott Soil Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low to moderate Soil reaction: Strongly acid to moderately alkaline Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None ## Properties and Qualities of Rock Outcrop The Rock outcrop part of this map unit consists of outcrops and boulders of limestone on the contour, extending from 1 to 10 feet above the surface. ## Typical Profile of the Talbott Soil Surface layer: 0 to 4 inches—dark brown silt loam Subsoil: 4 to 8 inches—reddish brown silty clay loam 8 to 30 inches—red clay 30 to 35 inches—yellowish brown clay 30 to 33 inches—yellowish brown ci Underlying material: 35 to 39 inches—limestone bedrock #### **Inclusions** Contrasting inclusions: - Barfield soils - Soils more than 40 inches to rock Similar inclusions: · Soils that have brown subsoils ## Use and Management #### Cropland Suitability: Not suited Management measures: • Because of the slope, rock outcrop, soil properties, and erosion hazard of this soil, other sites should be considered for cropland. Land capability classification: 6s ## Pasture and hay Suitability: Poorly suited to pasture; not suited to hay Management measures: - · Other sites should be considered. - Special attention is required in implementing management practices because of the difficulties posed by rock outcrop. - Deep-rooted plants such as alfalfa should be avoided. - Plant selection should focus on adapted plants and varieties. - Proper stocking rates, pasture rotation, and periodic mowing and clipping help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Chopping and herbicide application reduce immediate plant competition. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion. - Conducting planting and harvesting operations on the contour helps control erosion. - Avoiding areas of rock outcrop that might hinder yarding can also prevent breakage of timber. - Special care must be taken because rock outcrop may restrict methods of site preparation and hinder the use of equipment in harvesting operations. Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Poorly suited Management measures: - Anti-erosion measures should be implemented where deep cuts needed to provide essentially level building sites can expose bedrock. - Good engineering and construction practices, such as reinforcement of foundations and proper compaction of fills, help prevent structural damage. - Designing structures and facilities to fit the natural landscape helps overcome the limitations of slope and reduces the amount of cuts and fills. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. - Because some areas provide little cover over bedrock, landscaping with additional fill may be required. - · Other sites should be considered. #### Septic tank absorption fields Suitability: Not suited—slope, depth to rock, and slow percolation Management measures: Other sites should be considered. ## ToF—Talbott-Rock outcrop complex, 35 to 70 percent slopes #### Composition Talbott soil and similar inclusions: 40 to 60 percent Rock outcrop: 35 to 55 percent #### Setting Landform: Mountainsides and hillsides of the Short Mountain area Shape of areas: Elongated Size of areas: 20 to 290 acres Major use: Woodland ## Soil Properties and Qualities of the Talbott Soil Drainage class: Well drained Permeability: Slow to very slow Available water capacity: Low to moderate Soil reaction: Strongly acid to moderately alkaline Depth to bedrock: 20 to 40 inches Seasonal high water table: None Flooding: None ## Properties and Qualities of Rock Outcrop The Rock outcrop part of this map unit consists of outcrops and boulders of limestone in bands on the contour, extending from 1 to 10 feet above the surface. ## Typical Profile of the Talbott Soil Surface layer: 0 to 5 inches—dark brown silt loam Subsoil: 5 to 10 inches—reddish brown silty clay loam 10 to 34 inches—red and yellowish red clay Underlying material: 34 to 38 inches—limestone bedrock #### Inclusions Contrasting inclusions: - · Barfield soils - Etowah soils in the lower areas - Jefferson soils in the higher areas and near drainageways - Nella soils near drainageways Similar inclusions: · Soils with brown subsoils ## Use and Management #### Cropland Suitability: Not suited—slope, rock outcrop, and erosion hazard Management measures: • Other sites should be considered. Land capability classification: 7s ## Pasture and hay Suitability: Not suited—slope and rock outcrop Management measures: Other sites should be considered. #### Woodland - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Chopping and herbicide application reduce immediate plant competition. - Using special planting stock that is larger and sturdier can reduce seedling mortality. - Because of rock outcrop and very steep slopes, special care should attend the use of mechanized equipment in forest management. - Harvesting methods such as cable yarding systems and other systems that fully or partially suspend logs are safer, reduce damage to the soil, and help maintain productivity. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion - Avoiding use of standard-wheeled and tracked equipment
when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Not suited—slope, rock outcrop, and depth to rock Management measures: · Other sites should be considered. ## Septic tank absorption fields Suitability: Not suited—slope, slow percolation, rock outcrop, and depth to rock Management measures: • Other sites should be considered. ## TrB—Tarklin gravelly silt loam, 2 to 5 percent slopes #### Setting Landscape position: Stream terraces of the Highland KIII Shape of areas: Elongated Size of areas: 5 to 30 acres Major use: Pasture #### Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Slow to very slow within the fragipan Available water capacity: Moderate to low Soil reaction: Extremely acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: 1.5 to 1.8 feet; December- April Flooding: None #### Typical Profile Surface layer: 0 to 8 inches—brown gravelly silt loam Subsoil: 8 to 22 inches—yellowish brown gravelly silt loam 22 to 46 inches—pale brown gravelly silt loam; extremely firm fragipan Underlying material: 46 to 60 inches—light brownish gray very gravelly silt loam #### **Inclusions** Contrasting inclusions: - · Trace soils - Lobelville soils in the lower areas near drainageways Similar inclusions: - Soils that contain slightly less gravel above the fragipan - Soils that have a thin fragic layer that is less than 60 percent brittle ## Use and Management #### Cropland Suitability: Well suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 2e ## Pasture and hay - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates, pasture rotation, and restricted grazing during wet periods help to keep the pasture in good condition and to protect the soil from erosion. - Because the very firm fragipan of the subsoil and the seasonal high water table limit the suitability of this map unit for deep-rooted plants such as alfalfa, those crops should be avoided or used sparingly. - Plant selection should focus on adapted plants and varieties. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Because puddling can occur when the soil is wet, soil disturbances are best planned for dry weather. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. ## **Dwellings** Suitability: Suited, but poorly suited to basements Management measures: - Subsurface tile drains and land shaping help remove excess water. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Increasing the size of the absorption field helps overcome restricted permeability. - Specially designed systems may be needed. - Curtain drains and land shaping help remove excess water. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. ## TrC2—Tarklin gravelly silt loam, 5 to 12 percent slopes, eroded #### Setting Landscape position: Stream terraces of the Highland RIM Shape of areas: Elongated Size of areas: 5 to 35 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Slow to very slow within the fragipan Available water capacity: Low to moderate Soil reaction: Extremely acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: 1.5 to 1.8 feet; December- Flooding: None ## Typical Profile Surface layer: 0 to 6 inches—dark yellowish brown gravelly silt loam Subsoil: 6 to 20 inches—yellowish brown gravelly silt loam 20 to 26 inches—pale brown gravelly silt loam; very firm fragipan 26 to 54 inches—yellowish brown gravelly silt loam; extremely firm fragipan Underlying material: 54 to 70 inches—pale brown very gravelly loam #### **Inclusions** Contrasting inclusions: - · Sugargrove soils on shoulders and nose slopes - · Mountview soils in the higher areas Similar inclusions: - Soils that have a thin fragic layer that is less than 60 percent brittle - Soils than contain slightly less gravel above the fragipan - · Areas that are less eroded ## Use and Management ## Cropland Suitability: Suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. • Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 3e #### Pasture and hay Suitability: Suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. - Because the very firm fragipan of the subsoil and the seasonal high water table limit the suitability of this map unit for deep-rooted plants such as alfalfa, those crops should be avoided or used sparingly. - Plant selection should focus on adapted plants and varieties. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Limiting the operation of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. - Use of ground equipment that limits compaction, such as wide-track or wide-tire vehicles, reduces damage to the soil and helps maintain productivity. ## **Dwellings** Suitability: Suited, but poorly suited to basements Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Subsurface tile drains and land shaping help remove excess water. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Poorly suited Management measures: - Curtain drains and land shaping help remove excess water. - Onsite investigation is needed to determine the extent to which planned septic tank filter fields should include additional areas of more suitable soils. - Increasing the size of the absorption field helps overcome restricted permeability. - · Specially designed systems may be needed. - Curtain drains and land shaping help remove excess water. - · Other sites should be considered. ## Tt—Trace silt loam, rarely flooded ## Setting Landscape position: Flood plains of the Highland Rim Shape of areas: Elongated Size of areas: 5 to 20 acres Major use: Cropland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate to rapid Available water capacity: High to moderate Soil reaction: Strongly acid to slightly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: Rare ## Typical Profile Surface layer: 0 to 9 inches—brown silt loam Subsoil: 9 to 32 inches—brown silt loam Underlying material: 32 to 56 inches—yellowish brown very gravelly loam 56 to 65 inches—brown extremely gravelly sandy loam ### **Inclusions** Contrasting inclusions: - · Tarklin soils in the slightly higher areas - Lobelville soils in the lower areas near drainageways Similar inclusions: Soils that contain slightly more rock fragments in the upper part ## Use and Management ### Cropland Suitability: Well suited Management measures: Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. Land capability
classification: 2e #### Pasture and hay Suitability: Well suited Management measures: • Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. Proper stocking rates, pasture rotation, and restricted grazing during wet periods help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Intensive site preparation and maintenance are necessary to control undesirable plants that prevent adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Using standard-wheeled and tracked equipment when the soil is wet causes rutting and compaction. #### **Dwellings** Suitability: Not suited—flood hazard Management measures: · Other sites should be considered. #### Septic tank absorption fields Suitability: Suited Management measures: • Although flooding is rare, measures must be taken to protect absorption fields from high water. #### W-Water This map unit consists of areas inundated with water the year round and generally includes rivers, lakes, and ponds. No capability class is given for this map unit. ## WaC2—Waynesboro clay loam, 5 to 12 percent slopes, eroded ## Setting Landscape position: Hillsides of the Highland Rim Shape of areas: Irregular Size of areas: 5 to 20 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Available water capacity: High Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 6 inches—brown clay loam Subsoil: 6 to 12 inches—red clay loam 12 to 72 inches—dark red and red clay #### **Inclusions** Contrasting inclusions: - · Christian soils - · Etowah soils Similar inclusions: - · Soils that contain slightly more gravel throughout - · Areas that are less eroded #### Use and Management #### Cropland Suitability: Suited Management measures: Steps should be taken to limit soil erosion where cultivated groups are grown. cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 3e ## Pasture and hay Suitability: Well suited Management measures: - Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. - Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. ## **Dwellings** Suitability: Suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. #### Septic tank absorption fields Suitability: Suited Management measures: - Increase the size of the absorption field to help overcome restricted permeability. - Install field lines across the slope on the contour. - Avoid constructing filter-field trench walls when the soil is too wet, to prevent the walls from smearing and sealing. ## WaD2—Waynesboro clay loam, 12 to 20 percent slopes, eroded #### Setting Landscape position: Hillsides of the Highland Rim Shape of areas: Irregular or elongated Size of areas: 5 to 12 acres Major use: Pasture ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Available water capacity: High Soil reaction: Very strongly acid to strongly acid Depth to bedrock: More than 60 inches Seasonal high water table: None Flooding: None ## Typical Profile Surface layer: 0 to 6 inches—brown clay loam Subsoil: 6 to 12 inches—red clay loam 12 to 72 inches—red clay #### **Inclusions** Contrasting inclusions: - Christian soils - Etowah soils Similar inclusions: - Soils that contain slightly more gravel throughout - · Areas that are less eroded or severely eroded ## Use and Management #### Cropland Suitability: Poorly suited Management measures: - Steps should be taken to limit soil erosion where cultivated crops are grown. - No-till and other tillage systems that leave crop residue on the surface, farming on the contour, winter cover crops, stripcropping, grassed waterways, and crop rotation help reduce runoff and control erosion. - Conservation practices should be intensified as slope steepness and slope length increase. - Nutrient management measures such as fertilizing to current soil tests, returning crop residues, applying manure, selecting the best plants for cover crops and crop rotation, and properly timing applications of chemical nutrient sources help maintain the tilth and productivity of this soil. - Site-specific recommendations are needed to determine the best management practices that will protect resources and provide an economic return. Land capability classification: 4e #### Pasture and hay Suitability: Well suited Management measures: Periodic mowing and clipping help maintain uniform growth and discourage selective grazing. Proper stocking rates and pasture rotation help to keep the pasture in good condition and to protect the soil from erosion. #### Woodland Suitability: Well suited Management measures: - Proper site preparation and maintenance help control undesirable plants that reduce adequate natural or artificial reforestation. - Harrowing and herbicide application reduce immediate plant competition. - Conducting planting and harvesting operations on the contour helps control erosion. - Using equipment carefully to keep land disturbance to a minimum and laying out roads and skid trails that least disturb the duff layer reduce erosion. - Establishment of cover on bare soil helps control erosion - Avoiding use of standard-wheeled and tracked equipment when the soil is wet reduces rutting and compaction. #### **Dwellings** Suitability: Suited to poorly suited Management measures: - Land shaping may be needed for site preparation, or buildings may have to be designed to conform to the natural slope. - Reapplying stockpiled topsoil to reclaim areas disturbed during construction prevents erosion. - Careful use of equipment, thoughtful planning of excavation, and good design practices that limit areas of disturbed and bare soil help reduce erosion, runoff, and off-site sedimentation. ### Septic tank absorption fields Suitability: Suited Management measures: - Increase the size of the absorption field to help overcome restricted permeability. - Install field lines across the slope on the contour. - Avoid constructing filter-field trench walls when the soil is too wet, to prevent the walls from smearing and sealing. ## Use and Management of the Soils This soil survey is an inventory and evaluation of the soils in the survey area. It can be used to adjust land uses to the limitations and potentials of natural resources and the environment. Also, it can help to prevent soil-related failures in land uses. In preparing a soil survey, soil scientists, conservationists, engineers, and others collect extensive field data about the nature and behavioral characteristics of the soils. They collect data on erosion, droughtiness, flooding, and other factors that affect various soil uses and management. Field experience and collected data on soil properties and performance are used as a basis in predicting soil behavior. Information in this section can be used to plan the use and management of soils for crops and pasture; as rangeland and woodland; as sites for buildings, sanitary facilities, highways and other transportation systems, and parks and other recreational facilities; and for wildlife habitat. It can be used to identify the potentials and limitations of each soil for specific land uses and to help prevent construction failures caused by unfavorable soil properties. Planners and others using soil survey information can evaluate the effect of specific land uses on productivity and on the environment in all or part of the survey area. The survey can help planners to maintain or create a land use pattern in harmony with the natural soil. Contractors can use this survey to locate sources of sand and gravel, roadfill, and topsoil. They can use it to identify areas where bedrock, wetness, or very firm soil layers can cause difficulty in excavation. Health officials, highway officials, engineers, and others may also find this survey useful. The survey can help them plan the safe disposal of wastes and locate sites for pavements, sidewalks, campgrounds, playgrounds, lawns, and trees and shrubs. ## **Crops and Pasture** General management needed for crops and pasture is suggested in this section. The estimated yields of the main crops and pasture plants are listed for each
soil, the system of land capability classification used by the Natural Resources Conservation Service is explained, and prime farmland is described. Planners of management systems for individual fields or farms should consider the detailed information given in the description of each soil under the heading "Detailed Soil Map Units." Specific information can be obtained from the local office of the Natural Resources Conservation Service or the Cooperative Extension Service. According to the 1994 Tennessee Agricultural Statistics, Cannon County has about 16,110 acres of harvested crops. Soybeans and corn are the row crops most commonly grown. About 50,000 acres are used as pasture, mostly a mixture of tall fescue and white clover. Many of the soils in Cannon County are suited to the crops that are commonly grown in the area, though some are not. For example, most commercial crops do poorly on soils that have a heavy clay subsoil immediately below the surface layer, such as Talbott soils. Most of the soils in Cannon County need fertilizer and lime to produce the highest yields. The amounts needed depend on the pH level and the amount of plant nutrients in the soil, as determined by soil tests, the needs of the crop, and the level of yield desired. The Cooperative Agricultural Extension Service operates a soil testing laboratory as a service to landowners and operators and makes recommendations on the amount of fertilizer and lime needed based on supplied soil samples and production information. Most of the soils in Cannon County are relatively low in organic matter, which is found mostly in the surface layer. Organic matter is an important source of nitrogen for crops. It also increases water infiltration and available moisture capacity, improves soil structure, reduces surface crusting, and promotes good tilth. Although significantly increasing a soil's level of organic matter is not feasible, maintaining the present level by returning organic matter to the soil is an important management procedure. Organic material can be added to the soil by applying farm manure, leaving or returning plant residue to the soil, Figure 6.—No-till corn in wheat stubble on Dickson silt loam, 1 to 4 percent slopes. Conservation practices that leave residue on the surface reduce the hazard of erosion. growing sod crops, and incorporating cover or other green-manure crops into the soil. All of the soils that are gently sloping and steeper and are cultivated are subject to erosion. Soil erosion reduces the productivity of the soils. If the surface layer is lost through erosion, most of the available plant nutrients and organic matter are also lost. Erosion is especially damaging to soils that are shallow to heavy clay, such as Talbott soils, or shallow to a slowly permeable layer, such as Dickson soils. Because nutrients and pesticides are commonly attached to soil particles, soil erosion on farmland can result in the pollution of streams from sediment, nutrients, and pesticides, if the soil particles reach a stream. Controlling erosion minimizes pollution, which helps maintain or improve water quality. A cropping system that keeps plant cover on the soil for extended periods reduces soil erosion and preserves the productive capacity of the soils. Use of grass and legume forage crops in the cropping system reduces erosion on sloping land, provides nitrogen to plants, and improves soil tilth for the crop that follows. Legumes that are properly inoculated can fix nitrogen taken from the air. No-till or reduced tillage practices, contour farming, stripcropping and cropping systems that rotate grass and legumes, and close-growing crops with row crops help control erosion on cropland (fig. 6). Pasture is effective in controlling erosion on most soils. A high level of pasture management includes applying lime and fertilizers, regulating grazing, using adapted plants in the pasture mixture, and rotating the livestock from one pasture to another to allow growth periods for the pasture plants. Landowners or operators can normally choose among alternative practices because one or more management systems may be equally effective in controlling erosion and producing good yields on a specific field or farm. The local representative of the Natural Resources Conservation Service can furnish assistance in planning an effective management system. #### Yields per Acre The average yields per acre that can be expected of the principal crops under a high level of management are shown in table 5. In any given year, yields may be higher or lower than those indicated in the table because of variations in rainfall and other climatic factors. The land capability classification of each map unit also is shown in the table. Absence of a yield indicates that the crop is not suited or is not commonly grown in that soil mapping unit. The yields are based mainly on the experience and records of farmers, conservationists, and extension agents. Available yield data from nearby counties and results of field trials and demonstrations are also considered. The management needed to obtain the indicated yields of the various crops depends on the kind of soil and the crop. Management can include drainage, erosion control, and protection from flooding; the proper planting and seeding rates; suitable high-yielding crop varieties; appropriate and timely tillage; control of weeds, plant diseases, and harmful insects; favorable soil reaction and optimum levels of nitrogen, phosphorus, potassium, and trace elements for each crop; effective use of crop residue, barnyard manure, and green manure crops; and harvesting that ensures the smallest possible loss. The estimated yields reflect the productive capacity of each soil for each of the principal crops. Yields are likely to increase as new production technology is developed. The productivity of a given soil compared with that of other soils, however, is not likely to change. Crops other than those shown in table 5 are grown in the survey area, but estimated yields are not listed because the acreage of such crops is small. The local office of the Natural Resources Conservation Service or of the Cooperative Extension Service can provide information about the management and productivity of the soils for those crops. #### **Land Capability Classification** Land capability classification shows, in a general way, the suitability of soils for most kinds of field crops. Crops that require special management are excluded. The soils are grouped according to their limitations for field crops, the risk of damage if they are used for crops, and the way they respond to management. The criteria used in grouping the soils do not include major and generally expensive landforming that would change slope, depth, or other characteristics of the soils, nor do they include possible but unlikely major reclamation projects. Capability classification is not a substitute for interpretations designed to show suitability and limitations of groups of soils for woodland and for engineering purposes. In the capability system, soils are generally grouped at three levels—capability class, subclass, and unit. Only class and subclass are used in this survey. Capability classes, the broadest groups, are designated by numerals I through VIII. The numerals indicate progressively greater limitations and narrower choices for practical use. The classes are defined as follows: Class I soils have few limitations that restrict their use. Class II soils have moderate limitations that reduce the choice of plants or that require moderate conservation practices. Class III soils have severe limitations that reduce the choice of plants or that require special conservation practices, or both. Class IV soils have very severe limitations that reduce the choice of plants or that require very careful management, or both. Class V soils are not likely to erode but have other limitations, impractical to remove, that limit their use. Class VI soils have severe limitations that make them generally unsuitable for cultivation. Class VII soils have very severe limitations that make them unsuitable for cultivation. Class VIII soils and miscellaneous areas have limitations that nearly preclude their use for commercial crop production. Capability subclasses are soil groups within one class. They are designated by adding a small letter, e, w, or s to the class numeral, for example, Ile. The letter e shows that the main hazard is the risk of erosion unless close-growing plant cover is maintained; w shows that water in or on the soil interferes with plant growth or cultivation (in some soils the wetness can be partly corrected by artificial drainage); s shows that the soil is limited mainly because it is shallow, droughty, or stony. In class I there are no subclasses because the soils of this class have few limitations. Class V contains only the subclasses indicated by w or s because the soils in class V are subject to little or no erosion. They have other limitations that restrict their use to pasture, woodland, wildlife habitat, or recreation. The capability classification of the map units in this survey area is given in the section "Detailed Soil Map Units" and in the yields table (table 5). #### **Prime Farmland** Prime farmland is one of several kinds of important farmland defined by the U.S. Department of Agriculture. It is of major importance in meeting the Nation's short- and long-range needs for food and fiber. Because the supply of high-quality farmland is limited, the U.S. Department of Agriculture recognizes that responsible levels of government, as well as individuals, should encourage and facilitate the wise use of our Nation's prime farmland. Prime farmland, as defined by the U.S. Department of Agriculture, is land that has the best combination of physical and chemical characteristics for producing food, feed, forage, fiber, and oilseed crops and is available for these uses. It could
be cultivated land, pastureland, forest land, or other land, but it is not urban or built-up land or water areas. The soil qualities, growing season, and moisture supply are those needed for the soil to economically produce sustained high yields of crops when proper management, including water management, and acceptable farming methods are applied. In general, prime farmland has an adequate and dependable supply of moisture from precipitation or irrigation, a favorable temperature and growing season, acceptable acidity or alkalinity, an acceptable salt and sodium content, and few or no rocks. It is permeable to water and air. It is not excessively erodible or saturated with water for long periods, and it either is not frequently flooded during the growing season or is protected from flooding. The slope ranges mainly from 0 to 6 percent. More detailed information about the criteria for prime farmland is available at the local office of the Natural Resources Conservation Service. About 42,299 acres in the survey area, or nearly 25 percent of the total acreage, meets the soil requirements for prime farmland. Scattered areas of this land are throughout the county, but most are in the eastern part, mainly in general soil map unit 1, which is described under the heading "General Soil Map Units." About 16,000 acres of this prime farmland is used for crops. The crops grown on this land are mainly corn and soybeans. A recent trend in land use in some parts of the survey area has been the loss of some prime farmland to industrial and urban uses. The loss of prime farmland to other uses puts pressure on marginal lands, which generally are more erodible, droughty, and less productive and cannot be easily cultivated. The map units in the survey area that are considered prime farmland are listed in table 6. This list does not constitute a recommendation for a particular land use. On some soils included in the list, measures that overcome a hazard or limitation, such as flooding, wetness, and droughtiness, are needed. Onsite evaluation is needed to determine whether or not the hazard or limitation has been overcome by corrective measures. The extent of each listed map unit is shown in table 4. The location is shown on the detailed soil maps at the back of this publication. The soil qualities that affect use and management are described under the heading "Detailed Soil Map Units." ## **Woodland Management and Productivity** Woodland occupies about 52 percent of Cannon County, according to the 1989 U.S. Forest Service Resource Survey. Farmers and other individuals own most of the woodland in Cannon County, which consists mostly of the oak-hickory forest type. Most of the remaining woodland is the oak-pine forest type, typically found on dry ridges and steep, south-facing and west-facing slopes. The average woodland growth in Cannon County is about 30 cubic feet per acre per year. Potential average growth is about 65 cubic feet per acre per year. The greatest growth potential typically is in areas on the lower third of north- and east-facing slopes. In these areas growth may reach 120 cubic feet per acre per year. Values of woodland include wildlife habitat, recreation, natural beauty, and watershed protection. Table 7 can be used by woodland owners or forest managers in planning the use of soils for wood crops. Only those soils suitable for wood crops are listed. In the table, *slight, moderate,* and *severe* indicate the degree of the major soil limitations to be considered in management. Erosion hazard is the probability that damage will occur as a result of site preparation and cutting where the soil is exposed along roads, skid trails, and fire lanes and in log-handling areas. Forests that have been burned or overgrazed are also subject to erosion. Ratings of the erosion hazard are based on the percent of the slope. A rating of slight indicates that no particular prevention measures are needed under ordinary conditions. A rating of moderate indicates that erosion-control measures are needed in certain silvicultural activities. A rating of severe indicates that special precautions are needed to control erosion in most silvicultural activities. Equipment limitation reflects the characteristics and conditions of the soil that restrict use of the equipment generally needed in woodland management or harvesting. The chief characteristics and conditions considered in the ratings are slope, stones on the surface, rock outcrops, soil wetness, and texture of the surface layer. A rating of *slight* indicates that under normal conditions the kind of equipment and season of use are not significantly restricted by soil factors. Soil wetness can restrict equipment use, but the wet period does not exceed 1 month. A rating of *moderate* indicates that equipment use is moderately restricted because of one or more soil factors. If the soil is wet, the wetness restricts equipment use for a period of 1 to 3 months. A rating of *severe* indicates that equipment use is severely restricted either as to the kind of equipment that can be used or the season of use. If the soil is wet, the wetness restricts equipment use for more than 3 months. Seedling mortality refers to the death of naturally occurring or planted tree seedlings, as influenced by the kinds of soil, soil wetness, or topographic conditions. The factors used in rating the soils for seedling mortality are texture of the surface layer, depth to a seasonal high water table and the length of the period when the water table is high, rock fragments in the surface layer, effective rooting depth, and slope aspect. A rating of slight indicates that seedling mortality is not likely to be a problem under normal conditions. Expected mortality is less than 25 percent. A rating of *moderate* indicates that some problems from seedling mortality can be expected. Extra precautions are advisable. Expected mortality is 25 to 50 percent. A rating of severe indicates that seedling mortality is a serious problem. Extra precautions are important. Replanting may be necessary. Expected mortality is more than 50 percent. Windthrow hazard is the likelihood that trees will be uprooted by the wind because the soil is not deep enough for adequate root anchorage. The main restrictions that affect rooting are a seasonal high water table and the depth to bedrock, a fragipan, or other limiting layers. A rating of slight indicates that under normal conditions no trees are blown down by the wind. Strong winds may damage trees, but they do not uproot them. A rating of moderate indicates that some trees can be blown down during periods when the soil is wet and winds are moderate or strong. A rating of severe indicates that many trees can be blown down during these periods. Plant competition ratings indicate the degree to which undesirable species are expected to invade and grow when openings are made in the tree canopy. The main factors that affect plant competition are depth to the water table and the available water capacity. A rating of slight indicates that competition from undesirable plants is not likely to prevent natural regeneration or suppress the more desirable species. Planted seedlings can become established without undue competition. A rating of *moderate* indicates that competition may delay the establishment of desirable species. Competition may hamper stand development, but it will not prevent the eventual development of fully stocked stands. A rating of *severe* indicates that competition can be expected to prevent regeneration unless precautionary measures are applied. The potential productivity of merchantable or common trees on a soil is expressed as a site index and as a volume number. The site index is the average height, in feet, that dominant and codominant trees of a given species attain in a specified number of years. The site index applies to fully stocked, evenaged, unmanaged stands. Commonly grown trees are those that woodland managers generally favor in intermediate or improvement cuttings. They are selected on the basis of growth rate, quality, value, and marketability. The *volume*, a number, is the yield likely to be produced by the most important trees. This number, expressed as cubic feet per acre per year, indicates the amount of fiber produced in a fully stocked, evenaged, unmanaged stand. The first species listed under *common trees* for a soil is the indicator species for that soil. It generally is the most common species on the soil and is the one that determines the ordination class. Suggested trees to plant are those that are suitable for commercial wood production. #### Recreation Cannon County has potential for a wide variety of recreational activities. Recreational facilities for which the county has high potential include vacation cabins, riding stables and trails, campgrounds, picnic areas, and facilities for small-game hunting. Facilities for which the county has medium potential include natural, scenic, and historical areas, vacation farms, shooting preserves, and areas for hunting big game. Golf courses, waterfowl hunting, fishing, and other water sports represent activities for which the county has low to medium potential (fig. 7). The soils of the survey area are rated in table 8 according to limitations that affect their suitability for recreation. The ratings are based on restrictive soil features, such as wetness, slope, and texture of the surface layer. Susceptibility to flooding is considered. Not considered in the ratings, but important in evaluating a site, are the location and accessibility of the area, the size and shape of the area and its scenic quality, vegetation, access to water, potential water Figure 7.—Lakes and ponds provide habitat for wildlife, a water supply, and recreation. impoundment sites, and access to public sewer lines. The capacity of the soil to absorb septic tank effluent and the ability of the soil to support vegetation are also
important. Soils subject to flooding are limited for recreational uses by the duration and intensity of flooding and the season when flooding occurs. In planning recreational facilities, onsite assessment of the height, duration, intensity, and frequency of flooding is essential. In the table, the degree of soil limitation is expressed as slight, moderate, or severe. *Slight* means that soil properties are generally favorable and that limitations are minor and easily overcome. *Moderate* means that limitations can be overcome or alleviated by planning, design, or special maintenance. *Severe* means that soil properties are unfavorable and that limitations can be offset only by costly soil reclamation, special design, intensive maintenance, limited use, or a combination of these measures. The information in the table can be supplemented by other information in this survey, for example, interpretations for septic tank absorption fields in table 11 and interpretations for dwellings without basements and for local roads and streets in table 10. Camp areas require site preparation, such as shaping and leveling the tent and parking areas, stabilizing roads and intensively used areas, and installing sanitary facilities and utility lines. Camp areas are subject to heavy foot traffic and some vehicular traffic. The best soils have mild slopes and are not wet or subject to flooding during the period of use. The surface has few or no stones or boulders, absorbs rainfall readily but remains firm, and is not dusty when dry. Strong slopes and stones or boulders can greatly increase the cost of constructing campsites. Picnic areas are subject to heavy foot traffic. Most vehicular traffic is confined to access roads and parking areas. The best soils for picnic areas are firm when wet, are not dusty when dry, are not subject to flooding during the period of use, and do not have slopes or stones or boulders that increase the cost of shaping sites or of building access roads and parking areas Playgrounds require soils that can withstand intensive foot traffic. The best soils are almost level and are not wet or subject to flooding during the season of use. The surface is free of stones and boulders, is firm after rains, and is not dusty when dry. If grading is needed, the depth of the soil over bedrock or a hardpan should be considered. Paths and trails for hiking and horseback riding should require little or no cutting and filling. The best soils are not wet, are firm after rains, are not dusty when dry, and are not subject to flooding more than once a year during the period of use. They have moderate slopes and few or no stones or boulders on the surface. Golf fairways are subject to heavy foot traffic and some light vehicular traffic. Cutting or filling may be required. The best soils for use as golf fairways are firm when wet, are not dusty when dry, and are not subject to prolonged flooding during the period of use. They have moderate slopes and no stones or boulders on the surface. The suitability of the soil for tees or greens is not considered in rating the soils. #### Wildlife Habitat Soils affect the kind and amount of vegetation that is available to wildlife as food and cover. They also affect the construction of water impoundments. The kind and abundance of wildlife depend largely on the amount and distribution of food, cover, and water. Wildlife habitat can be created or improved by planting appropriate vegetation, by maintaining the existing plant cover, or by promoting the natural establishment of desirable plants. In table 9, the soils in the survey area are rated according to their potential for providing habitat for various kinds of wildlife. This information can be used in planning parks, wildlife refuges, nature study areas, and other developments for wildlife; in selecting soils that are suitable for establishing, improving, or maintaining specific elements of wildlife habitat; and in determining the intensity of management needed for each element of the habitat. The potential of the soil is rated good, fair, poor, or very poor. A rating of *good* indicates that the element or kind of habitat is easily established, improved, or maintained. Few or no limitations affect management, and satisfactory results can be expected. A rating of *fair* indicates that the element or kind of habitat can be established, improved, or maintained in most places. Moderately intensive management is required for satisfactory results. A rating of *poor* indicates that limitations are severe for the designated element or kind of habitat. Habitat can be created, improved, or maintained in most places, but management is difficult and must be intensive. A rating of *very poor* indicates that restrictions for the element or kind of habitat are very severe and that unsatisfactory results can be expected. Creating, improving, or maintaining habitat is impractical or impossible. The elements of wildlife habitat are described in the following paragraphs. Grain and seed crops are domestic grains and seed-producing herbaceous plants. Soil properties and features that affect the growth of grain and seed crops are depth of the root zone, texture of the surface layer, available water capacity, wetness, slope, surface stoniness, and flooding. Soil temperature and soil moisture are also considerations. Examples of grain and seed crops are corn, wheat, oats, and barley. Grasses and legumes are domestic perennial grasses and herbaceous legumes. Soil properties and features that affect the growth of grasses and legumes are depth of the root zone, texture of the surface layer, available water capacity, wetness, surface stoniness, flooding, and slope. Soil temperature and soil moisture are also considerations. Examples of grasses and legumes are fescue, orchardgrass, clover, and annual lespedeza. Wild herbaceous plants are native or naturally established grasses and forbs, including weeds. Soil properties and features that affect the growth of these plants are depth of the root zone, texture of the surface layer, available water capacity, wetness, surface stoniness, and flooding. Soil temperature and soil moisture are also considerations. Examples of wild herbaceous plants are common ragweed, goldenrod, beggarweed, partridge pea, and broomsedge. Hardwood trees and woody understory produce nuts or other fruit, buds, catkins, twigs, bark, and foliage. Soil properties and features that affect the growth of hardwood trees and shrubs are depth of the root zone, available water capacity, and wetness. Examples of these plants are oak, poplar, black locust, cherry, sweetgum, apple, hawthorn, dogwood, hickory, hackberry, and blackberry. Examples of fruit-producing shrubs that are suitable for planting on soils rated good are shrub lespedeza, shrub honeysuckle, autumn-olive, and crabapple. Coniferous plants furnish browse and seeds. Soil properties and features that affect the growth of coniferous trees, shrubs, and ground cover are depth of the root zone, available water capacity, and wetness. Examples of coniferous plants are pine and eastern redcedar. Wetland plants are annual and perennial wild herbaceous plants that grow on moist or wet sites. Submerged or floating aquatic plants are excluded. Soil properties and features affecting wetland plants are texture of the surface layer, wetness, reaction, salinity, slope, and surface stoniness. Examples of wetland plants are smartweed, cattail, rushes, sedges, and reeds. Shallow water areas have an average depth of less than 5 feet. Some are naturally wet areas. Others are created by dams, levees, or other water-control structures. Soil properties and features affecting shallow water areas are depth to bedrock, wetness, surface stoniness, slope, and permeability. Examples of shallow water areas are waterfowl feeding areas and ponds. The habitat for various kinds of wildlife is described in the following paragraphs. Habitat for openland wildlife consists of cropland, pasture, meadows, and areas that are overgrown with grasses, herbs, shrubs, and vines. These areas produce grain and seed crops, grasses and legumes, and wild herbaceous plants. Wildlife attracted to these areas include bobwhite quail, meadowlark, field sparrow, cottontail, and red fox. Habitat for woodland wildlife consists of areas of deciduous plants or coniferous plants or both and associated grasses, legumes, and wild herbaceous plants. Wildlife attracted to these areas include wild turkey, ruffed grouse, woodcock, thrushes, woodpeckers, squirrels, gray fox, raccoon, and deer. Habitat for wetland wildlife consists of open, marshy or swampy shallow water areas. Some of the wildlife attracted to such areas are ducks, geese, muskrat, and mink. # **Engineering** This section provides information for planning land uses related to urban development and to water management. Soils are rated for various uses, and the most limiting features are identified. Ratings are given for building site development, sanitary facilities, construction materials, and water management. The ratings are based on observed performance of the soils and on the estimated data and test data in the "Soil Properties" section. Information in this section is intended for land use planning, for evaluating land use alternatives, and for planning site investigations prior to design and construction. The information, however, has limitations. For example, estimates and other data generally apply only to that part of the soil within a depth of 5 or 6 feet. Because of the map scale, small areas of different soils may be included within the mapped areas of a specific soil. The information is not site specific and does not eliminate the need for onsite investigation of the soils or for testing and analysis by personnel experienced in the design and construction of engineering works. Government ordinances and regulations that restrict certain land uses or impose specific design criteria were
not considered in preparing the information in this section. Local ordinances and regulations should be considered in planning, in site selection, and in design. Soil properties, site features, and observed performance were considered in determining the ratings in this section. During the fieldwork for this soil survey, determinations were made about grain-size distribution, liquid limit, plasticity index, soil reaction, depth to bedrock, hardness of bedrock within 5 or 6 feet of the surface, soil wetness, depth to a seasonal high water table, slope, likelihood of flooding, natural soil structure aggregation, and soil density. Data were collected about kinds of clay minerals, mineralogy of the sand and silt fractions, and the kinds of adsorbed cations. Estimates were made for erodibility, permeability, corrosivity, shrink-swell potential, available water capacity, and other behavioral characteristics affecting engineering uses. This information can be used to evaluate the potential of areas for residential, commercial, industrial, and recreational uses; make preliminary estimates of construction conditions; evaluate alternative routes for roads, streets, highways, pipelines, and underground cables; evaluate alternative sites for sanitary landfills, septic tank absorption fields, and sewage lagoons; plan detailed onsite investigations of soils and geology; locate potential sources of gravel, sand, earthfill, and topsoil; plan drainage systems, irrigation systems, ponds, terraces, and other structures for soil and water conservation; and predict performance of proposed small structures and pavements by comparing the performance of existing similar structures on the same or similar soils. The information in the tables, along with the soil maps, the soil descriptions, and other data provided in this survey, can be used to make additional interpretations. Some of the terms used in this soil survey have a special meaning in soil science and are defined in the Glossary. # **Building Site Development** Table 10 shows the degree and kind of soil limitations that affect shallow excavations, dwellings with and without basements, small commercial buildings, local roads and streets, and lawns and landscaping. The limitations are considered *slight* if soil properties and site features are generally favorable for the indicated use and limitations are minor and easily overcome; *moderate* if soil properties or site features are not favorable for the indicated use and special planning, design, or maintenance is needed to overcome or minimize the limitations; and severe if soil properties or site features are so unfavorable or so difficult to overcome that special design, significant increases in construction costs, and possibly increased maintenance are required. Special feasibility studies may be required where the soil limitations are severe. Shallow excavations are trenches or holes dug to a maximum depth of 5 or 6 feet for basements, graves, utility lines, open ditches, and other purposes. The ratings are based on soil properties, site features, and observed performance of the soils. The ease of digging, filling, and compacting is affected by the depth to bedrock or a very firm dense layer; stone content; soil texture; and slope. The time of the year that excavations can be made is affected by the depth to a seasonal high water table and the susceptibility of the soil to flooding. The resistance of the excavation walls or banks to sloughing or caving is affected by soil texture and depth to the water table. Dwellings and small commercial buildings are structures built on shallow foundations on undisturbed soil. The load limit is the same as that for single-family dwellings no higher than three stories. Ratings are made for small commercial buildings without basements, for dwellings with basements, and for dwellings without basements. The ratings are based on soil properties, site features, and observed performance of the soils. A high water table, flooding, and shrinking and swelling can cause the movement of footings. A high water table, depth to bedrock, large stones, slope, and flooding affect the ease of excavation and construction. Landscaping and grading that require cuts and fills of more than 5 or 6 feet are not considered. Local roads and streets have an all-weather surface and carry automobile and light truck traffic all year. They have a subgrade of cut or fill soil material; a base of gravel, crushed rock, or stabilized soil material; and a flexible or rigid surface. Cuts and fills are generally limited to less than 6 feet. The ratings are based on soil properties, site features, and observed performance of the soils. Depth to bedrock, a high water table, flooding, large stones, and slope affect the ease of excavating and grading. Soil strength (as inferred from the engineering classification of the soil), shrink-swell potential, and depth to a high water table affect the traffic-supporting capacity. Lawns and landscaping require soils on which turf and ornamental trees and shrubs can be established and maintained. The ratings are based on soil properties, site features, and observed performance of the soils. Soil reaction, a high water table, depth to bedrock, and the available water capacity in the upper 40 inches affect plant growth. Flooding, wetness, slope, stoniness, and the amount of sand, clay, or organic matter in the surface layer affect trafficability after vegetation is established. # **Sanitary Facilities** Table 11 shows the degree and kind of soil limitations that affect septic tank absorption fields, sewage lagoons, and sanitary landfills. The limitations are considered *slight* if soil properties and site features are generally favorable for the indicated use and limitations are minor and easily overcome; *moderate* if soil properties or site features are not favorable for the indicated use and special planning, design, or maintenance is needed to overcome or minimize the limitations; and *severe* if soil properties or site features are so unfavorable or so difficult to overcome that special design, significant increases in construction costs, and possibly increased maintenance are required. The table also shows the suitability of the soils for use as daily cover for landfill. A rating of *good* indicates that soil properties and site features are favorable for the use and good performance and low maintenance can be expected; *fair* indicates that soil properties and site features are moderately favorable for the use and one or more soil properties or site features make the soil less desirable than the soils rated good; and *poor* indicates that one or more soil properties or site features are unfavorable for the use and overcoming the unfavorable properties requires special design, extra maintenance, or costly alteration. Septic tank absorption fields are areas in which effluent from a septic tank is distributed into the soil through subsurface tiles or perforated pipe. Only that part of the soil between depths of 24 and 72 inches is evaluated. The ratings are based on soil properties, site features, and observed performance of the soils. Permeability, a high water table, depth to bedrock, and flooding affect absorption of the effluent. Large stones and bedrock or a cemented pan interfere with installation. Unsatisfactory performance of septic tank absorption fields, including excessively slow absorption of effluent, surfacing of effluent, and hillside seepage, can affect public health. Ground water can be polluted if highly permeable sand and gravel or fractured bedrock is less than 4 feet below the base of the absorption field, if slope is excessive, or if the water table is near the surface. There must be unsaturated soil material beneath the absorption field to filter the effluent effectively. Many local ordinances require that this material be of a certain thickness. Sewage lagoon areas are shallow ponds constructed to hold sewage while aerobic bacteria decompose the solid and liquid wastes. Lagoons should have a nearly level floor surrounded by cut slopes or embankments of compacted soil. Lagoons generally are designed to hold the sewage within a depth of 2 to 5 feet. Nearly impervious soil material for the lagoon floor and sides is required to minimize seepage and contamination of ground water. The table gives ratings for the natural soil that makes up the lagoon floor. The surface layer and, generally, 1 or 2 feet of soil material below the surface layer are excavated to provide material for the embankments. The ratings are based on soil properties, site features, and observed performance of the soils. Considered in the ratings are slope, permeability, a high water table, depth to bedrock, flooding, and large stones. Excessive seepage resulting from rapid permeability in the soil or a water table that is high enough to raise the level of sewage in the lagoon causes a lagoon to function unsatisfactorily. Pollution results if seepage is excessive or if floodwater overtops the lagoon. Slope and bedrock can cause construction problems, and large stones can hinder compaction of the lagoon floor. Sanitary landfills are areas where solid waste is disposed of by burying it in soil. There are two types of landfill—trench and area. In a trench landfill, the waste is placed in a trench. It is spread, compacted, and covered daily with a thin layer of soil excavated at the site. In an area landfill, the waste is placed in successive layers on the surface of the soil. The waste is spread, compacted, and covered daily with a thin layer of soil from a source away from the site. Both types of landfill must be able to bear heavy vehicular traffic. Both types involve a risk of groundwater pollution. Ease of excavation and revegetation should be considered. The ratings in the table are based on soil properties, site features, and observed performance of the soils. Permeability, depth to bedrock, a high
water table, slope, and flooding affect both types of landfill. Texture, stones and boulders, and soil reaction affect trench landfills. Unless otherwise stated, the ratings apply only to that part of the soil within a depth of about 6 feet. For deeper trenches, a limitation rated slight or moderate may not be valid. Onsite investigation is needed. Daily cover for landfill is the soil material that is used to cover compacted solid waste in an area sanitary landfill. The soil material is obtained offsite, transported to the landfill, and spread over the waste. Soil texture, wetness, coarse fragments, and slope affect the ease of removing and spreading the material during wet and dry periods. Loamy or silty soils that are free of large stones or excess gravel are the best cover for a landfill. Clayey soils are sticky or cloddy and are difficult to spread; sandy soils are subject to wind erosion. After soil material has been removed, the soil material remaining in the borrow area must be thick enough over bedrock or the water table to permit revegetation. The soil material used as the final cover for a landfill should be suitable for plants. The surface layer generally has the best workability, more organic matter, and the best potential for plants. Material from the surface layer should be stockpiled for use as the final cover. ### **Construction Materials** Table 12 gives information about the soils as a source of roadfill, sand, gravel, and topsoil. The soils are rated *good*, *fair*, or *poor* as a source of roadfill and topsoil. They are rated as a *probable* or *improbable* source of sand and gravel. The ratings are based on soil properties and site features that affect the removal of the soil and its use as construction material. Normal compaction, minor processing, and other standard construction practices are assumed. Each soil is evaluated to a depth of 5 or 6 feet. Roadfill is soil material that is excavated in one place and used in road embankments in another place. In this table, the soils are rated as a source of roadfill for low embankments, generally less than 6 feet high and less exacting in design than higher embankments. The ratings are for the soil material below the surface layer to a depth of 5 or 6 feet. It is assumed that soil layers will be mixed during excavating and spreading. Many soils have layers of contrasting suitability within their profile. The table showing engineering index properties provides detailed information about each soil layer. This information can help to determine the suitability of each layer for use as roadfill. The performance of soil after it is stabilized with lime or cement is not considered in the ratings. The ratings are based on soil properties, site features, and observed performance of the soils. The thickness of suitable material is a major consideration. The ease of excavation is affected by large stones, a high water table, and slope. How well the soil performs in place after it has been compacted and drained is determined by its strength (as inferred from the engineering classification of the soil) and shrink-swell potential. Soils rated *good* contain significant amounts of sand or gravel or both. They have at least 5 feet of suitable material, a low shrink-swell potential, few cobbles and stones, and slopes of 15 percent or less. Depth to the water table is more than 3 feet. Soils rated *fair* are more than 35 percent silt- and clay-sized particles and have a plasticity index of less than 10. They have a moderate shrink-swell potential, slopes of 15 to 25 percent, or many stones. Depth to the water table is 1 to 3 feet. Soils rated *poor* have a plasticity index of more than 10, a high shrink-swell potential, many stones, or slopes of more than 25 percent. They are wet and have a water table at a depth of less than 1 foot. They may have layers of suitable material, but the material is less than 3 feet thick. Sand and gravel are natural aggregates suitable for commercial use with a minimum of processing. They are used in many kinds of construction. Specifications for each use vary widely. In the table, only the probability of finding material in suitable quantity is evaluated. The suitability of the material for specific purposes is not evaluated, nor are factors that affect excavation of the material. The properties used to evaluate the soil as a source of sand or gravel are gradation of grain sizes (as indicated by the engineering classification of the soil), the thickness of suitable material, and the content of rock fragments. Kinds of rock, acidity, and stratification are given in the soil series descriptions. Gradation of grain sizes is given in the table on engineering index properties. A soil rated as a probable source has a layer of clean sand or gravel or a layer of sand or gravel that is up to 12 percent silty fines. This material must be at least 3 feet thick and less than 50 percent, by weight, large stones. All other soils are rated as an improbable source. Coarse fragments of soft bedrock, such as shale and siltstone, are not considered to be sand and gravel. Topsoil is used to cover an area so that vegetation can be established and maintained. The upper 40 inches of a soil is evaluated for use as topsoil. Also evaluated is the reclamation potential of the borrow area. Plant growth is affected by toxic material and by such properties as soil reaction, available water capacity, and fertility. The ease of excavating, loading, and spreading is affected by rock fragments, slope, a water table, soil texture, and thickness of suitable material. Reclamation of the borrow area is affected by slope, a water table, rock fragments, and bedrock. Soils rated *good* have friable, loamy material to a depth of at least 40 inches. They are free of stones and cobbles, have little or no gravel, and have slopes of less than 8 percent. They are low in content of soluble salts, are naturally fertile or respond well to fertilizer, and are not so wet that excavation is difficult. Soils rated *fair* are sandy soils, loamy soils that have a relatively high content of clay, soils that have only 20 to 40 inches of suitable material, soils that have an appreciable amount of gravel, stones, or soils that have slopes of 8 to 15 percent. The soils are not so wet that excavation is difficult. Soils rated *poor* are very sandy or clayey, have less than 20 inches of suitable material, have a large amount of gravel or stones, have slopes of more than 15 percent, or have a seasonal high water table at or near the surface. The surface layer of most soils is generally preferred for topsoil because of its organic matter content. Organic matter greatly increases the absorption and retention of moisture and nutrients for plant growth. # **Water Management** Table 13 gives information on the soil properties and site features that affect water management. The degree and kind of soil limitations are given for pond reservoir areas; embankments, dikes, and levees; and aquifer-fed excavated ponds. The limitations are considered slight if soil properties and site features are generally favorable for the indicated use and limitations are minor and are easily overcome; moderate if soil properties or site features are not favorable for the indicated use and special planning, design, or maintenance is needed to overcome or minimize the limitations; and severe if soil properties or site features are so unfavorable or so difficult to overcome that special design, significant increase in construction costs, and possibly increased maintenance are required. This table also gives for each soil the restrictive features that affect drainage, irrigation, terraces and diversions, and grassed waterways. Pond reservoir areas hold water behind a dam or embankment. Soils best suited to this use have low seepage potential in the upper 60 inches. The seepage potential is determined by the permeability of the soil and the depth to fractured bedrock or other permeable material. Excessive slope can affect the storage capacity of the reservoir area. Embankments, dikes, and levees are raised structures of soil material, generally less than 20 feet high, constructed to impound water or to protect land against overflow. In this table, the soils are rated as a source of material for embankment fill. The ratings apply to the soil material below the surface layer to a depth of about 5 feet. It is assumed that soil layers will be uniformly mixed and compacted during construction. The ratings do not indicate the ability of the natural soil to support an embankment. Soil properties to a depth even greater than the height of the embankment can affect performance and safety of the embankment. Generally, deeper onsite investigation is needed to determine these properties. Soil material in embankments must be resistant to seepage, piping, and erosion and have favorable compaction characteristics. Unfavorable features include less than 5 feet of suitable material and a high content of stones or boulders. A high water table affects the amount of usable material. It also affects trafficability. Aquifer-fed excavated ponds are pits or dugouts that extend to a ground-water aquifer or to a depth below a permanent water table. Excluded are ponds that are fed only by surface runoff and embankment ponds that impound water 3 feet or more above the original surface. Excavated ponds are affected by depth to a permanent water table, permeability of the aquifer, and quality of the water as inferred from the salinity of the soil. Depth to bedrock and the content of large stones affect the ease of excavation. Drainage is the removal of excess surface and subsurface water from the soil. How easily and effectively the soil is drained depends on the depth to bedrock, to a cemented pan, or to other layers that affect the rate of water movement; permeability; depth to a high water table or depth of standing water if the soil is subject to
ponding; slope; and susceptibility to flooding. Excavating and grading and the stability of ditchbanks are affected by depth to bedrock, large stones, slope, and the hazard of cutbanks caving. The productivity of the soil after drainage is adversely affected by extreme acidity. Availability of drainage outlets is not considered in the ratings. Irrigation is the controlled application of water to supplement rainfall and support plant growth. The design and management of an irrigation system are affected by depth to the water table, the need for drainage, flooding, available water capacity, intake rate, permeability, erosion hazard, and slope. The construction of a system is affected by large stones and depth to bedrock or to a cemented pan. The performance of a system is affected by the depth of the root zone, the amount of salts or sodium, and soil reaction. Terraces and diversions are embankments or a combination of channels and ridges constructed across a slope to control erosion and conserve moisture by intercepting runoff. Slope, wetness, large stones, and depth to bedrock affect the construction of terraces and diversions. A restricted rooting depth, a severe hazard of water erosion, an excessively coarse texture, and restricted permeability adversely affect maintenance. Grassed waterways are natural or constructed channels, generally broad and shallow, that conduct surface water to outlets at a nonerosive velocity. Large stones, wetness, slope, and depth to bedrock affect the construction of grassed waterways. A low available water capacity, restricted rooting depth, and restricted permeability adversely affect the growth and maintenance of the grass after construction. # Soil Properties Data relating to soil properties are collected during the course of the soil survey. The data and the estimates of soil and water features, listed in tables, are explained on the following pages. Estimates of soil properties are based on field examinations, on laboratory tests of samples from the survey area, and on laboratory tests of samples of similar soils in nearby areas. Tests verify field observations, verify properties that cannot be estimated accurately by field observation, and help to characterize key soils. The estimates of soil properties shown in the tables include the range of grain-size distribution and Atterberg limits, the engineering classification, and the physical and chemical properties of the major layers of each soil. Pertinent soil and water features also are given. # **Engineering Index Properties** Table 14 gives estimates of the engineering classification and of the range of index properties for the major layers of each soil in the survey area. Most soils have layers of contrasting properties within the upper 5 or 6 feet. Depth to the upper and lower boundaries of each layer is indicated. The range in depth and information on other properties of each layer are given for each soil series under the heading "Soil Series and Their Morphology." Texture is given in the standard terms used by the U.S. Department of Agriculture. These terms are defined according to percentages of sand, silt, and clay in the fraction of the soil that is less than 2 millimeters in diameter. "Loam," for example, is soil that is 7 to 27 percent clay, 28 to 50 percent silt, and less than 52 percent sand. If the content of particles coarser than sand is as much as about 15 percent, an appropriate modifier is added, for example, "gravelly." Textural terms are defined in the Glossary. Classification of the soils is determined according to the Unified Soil Classification System (ASTM 1993) and the system adopted by the American Association of State Highway and Transportation Officials (AASHTO 1986). The Unified system classifies soils according to properties that affect their use as construction material. Soils are classified according to grain-size distribution of the fraction less than 3 inches in diameter and according to plasticity index, liquid limit, and organic matter content. Sandy and gravelly soils are identified as GW, GP, GM, GC, SW, SP, SM, and SC; silty and clayey soils as ML, CL, OL, MH, CH, and OH; and highly organic soils as PT. Soils exhibiting engineering properties of two groups can have a dual classification, for example, CL-ML. The AASHTO system classifies soils according to those properties that affect roadway construction and maintenance. In this system, the fraction of a mineral soil that is less than 3 inches in diameter is classified in one of seven groups from A-1 through A-7 on the basis of grain-size distribution, liquid limit, and plasticity index. Soils in group A-1 are coarse grained and low in content of fines (silt and clay). At the other extreme, soils in group A-7 are fine grained. Rock fragments larger than 10 inches in diameter and 3 to 10 inches in diameter are indicated as a percentage of the total soil on a dry-weight basis. The percentages are estimates determined mainly by converting volume percentage in the field to weight percentage. Percentage (of soil particles) passing designated sieves is the percentage of the soil fraction less than 3 inches in diameter based on an ovendry weight. The sieves, numbers 4, 10, 40, and 200 (USA Standard Series), have openings of 4.76, 2.00, 0.420, and 0.074 millimeters, respectively. Estimates are based on laboratory tests of soils sampled in the survey area and in nearby areas and on estimates made in the field. Liquid limit and plasticity index (Atterberg limits) indicate the plasticity characteristics of a soil. The estimates are based on test data from the survey area or from nearby areas and on field examination. The estimates of grain-size distribution, liquid limit, and plasticity index are generally rounded to the nearest 5 percent. Thus, if the ranges of gradation and Atterberg limits extend a marginal amount (1 or 2 percentage points) across classification boundaries, the classification in the marginal zone is omitted in the table. # **Physical and Chemical Properties** Tables 15 and 16 show estimates of some characteristics and features that affect soil behavior. These estimates are given for the major layers of each soil in the survey area. The estimates are based on field observations and on test data for these and similar soils. Clay as a soil separate consists of mineral soil particles that are less than 0.002 millimeter in diameter. In table 15, the estimated clay content of each major soil layer is given as a percentage, by weight, of the soil material that is less than 2 millimeters in diameter. The amount and kind of clay greatly affect the fertility and physical condition of the soil. They determine the ability of the soil to adsorb cations and to retain moisture. They influence shrink-swell potential, permeability, plasticity, the ease of soil dispersion, and other soil properties. The amount and kind of clay in a soil also affect tillage and earthmoving operations. *Moist bulk density* is the weight of soil (ovendry) per unit volume. Volume is measured when the soil is at field moisture capacity, that is, the moisture content at ¹/₃-bar moisture tension. Weight is determined after drying the soil at 105 degrees C. In table 15, the estimated moist bulk density of each major soil horizon is expressed in grams per cubic centimeter of soil material that is less than 2 millimeters in diameter. Bulk density data are used to compute shrink-swell potential, available water capacity, total pore space, and other soil properties. The moist bulk density of a soil indicates the pore space available for water and roots. A bulk density of more than 1.6 can restrict water storage and root penetration. Moist bulk density is influenced by texture, kind of clay, content of organic matter, and soil structure. Permeability refers to the ability of a soil to transmit water or air. The estimates indicate the rate of downward movement of water when the soil is saturated. They are based on soil characteristics observed in the field, particularly structure, porosity, and texture. Permeability is considered in the design of soil drainage systems and septic tank absorption fields Available water capacity refers to the quantity of water that the soil is capable of storing for use by plants. The capacity for water storage is given in inches of water per inch of soil for each major soil layer. The capacity varies, depending on soil properties that affect the retention of water and the depth of the root zone. The most important properties are the content of organic matter, soil texture, bulk density, and soil structure. Available water capacity is an important factor in the choice of plants or crops to be grown and in the design and management of irrigation systems. Available water capacity is not an estimate of the quantity of water actually available to plants at any given time. Linear extensibility refers to the change in length of an unconfined clod as moisture content is decreased from a moist to a dry state. It is an expression of the volume change between the water content of the clod at ¹/₃- or ¹/₁₀-bar tension (33kPa or 10kPa tension) and oven dryness. The volume change is reported in the table as percent change for the whole soil. Volume change is influenced by the amount and type of clay minerals in the soil. Linear extensibility is used to determine the shrink-swell potential of soils. The shrink-swell potential is low if the soil has a linear extensibility of less than 3 percent; moderate if 3 to 6 percent; high if 6 to 9 percent; and very high if more than 9 percent. If the linear extensibility is more than 3, shrinking and swelling can cause damage to buildings, roads, and other structures and to plant roots. Special design commonly is needed. Organic matter is the plant and animal residue in the soil at various stages of decomposition. In table 15, the estimated content of organic matter is expressed as a percentage, by weight, of the soil
material that is less than 2 millimeters in diameter. The content of organic matter in a soil can be maintained by returning crop residue to the soil. Organic matter has a positive effect on available water capacity, water infiltration, soil organism activity, and tilth. It is a source of nitrogen and other nutrients for crops and soil organisms. Erosion factors are shown in table 15 as the K factor (Kw and Kf) and the T factor. Erosion factor K indicates the susceptibility of a soil to sheet and rill erosion by water. Factor K is one of six factors used in the Universal Soil Loss Equation (USLE) and the Revised Universal Soil Loss Equation (RUSLE) to predict the average annual rate of soil loss by sheet and rill erosion in tons per acre per year. The estimates are based primarily on percentage of silt, sand, and organic matter and on soil structure and permeability. Values of K range from 0.02 to 0.69. Other factors being equal, the higher the value, the more susceptible the soil is to sheet and rill erosion by water. Erosion factor Kw indicates the erodibility of the whole soil. The estimates are modified by the presence of rock fragments. *Erosion factor Kf* indicates the erodibility of the fineearth fraction, or the material less than 2 millimeters in size. Erosion factor T is an estimate of the maximum average annual rate of soil erosion by wind or water that can occur without affecting crop productivity over a sustained period. The rate is in tons per acre per vear. Cation-exchange capacity, shown in table 16, is the total amount of extractable bases that can be held by the soil, expressed in terms of milliequivalents per 100 grams of soil at neutrality (pH 7.0) or at some other stated pH value. Soils having a low cation-exchange capacity hold fewer cations and may require more frequent applications of fertilizer than soils having a high cation-exchange capacity. The ability to retain cations reduces the hazard of ground-water pollution. Effective cation-exchange capacity refers to the sum of extractable bases plus aluminum expressed in terms of milliequivalents per 100 grams of soil. It is determined for soils that have pH of less than 5.5. Soil reaction is a measure of acidity or alkalinity. The pH of each soil horizon is based on many field tests. For many soils, values have been verified by laboratory analyses. Soil reaction is important in selecting crops and other plants, in evaluating soil amendments for fertility and stabilization, and in determining the risk of corrosion. # Soil and Water Features Tables 17 and 18 give estimates of various soil and water features. The estimates are used in land use planning that involves engineering considerations. Hydrologic soil groups are based on estimates of runoff potential. Soils are assigned to one of four groups according to the rate of water infiltration when the soils are not protected by vegetation, are thoroughly wet, and receive precipitation from long-duration storms. The four hydrologic soil groups are: Group A. Soils having a high infiltration rate (low runoff potential) when thoroughly wet. These consist mainly of deep, well drained to excessively drained sands or gravelly sands. These soils have a high rate of water transmission. Group B. Soils having a moderate infiltration rate when thoroughly wet. These consist chiefly of moderately deep or deep, moderately well drained or well drained soils that have moderately fine texture to moderately coarse texture. These soils have a moderate rate of water transmission. Group C. Soils having a slow infiltration rate when thoroughly wet. These consist chiefly of soils having a layer that impedes the downward movement of water or soils of moderately fine texture or fine texture. These soils have a slow rate of water transmission. Group D. Soils having a very slow infiltration rate (high runoff potential) when thoroughly wet. These consist chiefly of clays that have a high shrink-swell potential, soils that have a high water table, soils that have a claypan or clay layer at or near the surface, and soils that are shallow over nearly impervious material. These soils have a very slow rate of water transmission. The *months* in the table indicate the portion of the year in which the feature is most likely to be a concern. Water table refers to a saturated zone in the soil. Table 17 indicates, by month, depth to the top (upper limit) and base (lower limit) of the saturated zone in most years. Estimates of the upper and lower limits are based mainly on observations of the water table at selected sites and on evidence of a saturated zone, namely grayish colors or mottles (redoximorphic features) in the soil. A saturated zone that lasts for less than a month is not considered a water table. Ponding is standing water in a closed depression. Unless a drainage system is installed, the water is removed only by percolation, transpiration, or evaporation. Table 17 indicates surface water depth and the duration and frequency of ponding. Duration is expressed as very brief if less than 2 days, brief if 2 to 7 days, long if 7 to 30 days, and very long if more than 30 days. Frequency is expressed as none, rare, occasional, and frequent. None means that ponding is not probable; rare that it is unlikely but possible under unusual weather conditions (the chance of ponding is nearly 0 percent to 5 percent in any year); occasional that it occurs, on the average, once or less in 2 years (the chance of ponding is 5 to 50 percent in any year); and frequent that it occurs, on the average, more than once in 2 years (the chance of ponding is more than 50 percent in any year). Flooding is the temporary inundation of an area caused by overflowing streams, by runoff from adjacent slopes, or by tides. Water standing for short periods after rainfall or snowmelt is not considered flooding, and water standing in swamps and marshes is considered ponding rather than flooding. Duration and frequency are estimated. Duration is expressed as extremely brief if 0.1 hour to 4 hours, very brief if 4 hours to 2 days, brief if 2 to 7 days, long if 7 to 30 days, and very long if more than 30 days. Frequency is expressed as none, very rare, rare, occasional, frequent, and very frequent. None means that flooding is not probable; *very rare* that it is very unlikely but possible under extremely unusual weather conditions (the chance of flooding is less than 1 percent in any year); *rare* that it is unlikely but possible under unusual weather conditions (the chance of flooding is 1 to 5 percent in any year); *occasional* that it occurs infrequently under normal weather conditions (the chance of flooding is 5 to 50 percent in any year); *frequent* that it is likely to occur often under normal weather conditions (the chance of flooding is more than 50 percent in any year); and *very frequent* that it is likely to occur very often under normal weather conditions (the chance of flooding is more than 50 percent in all months of any year). The information is based on evidence in the soil profile, namely thin strata of gravel, sand, silt, or clay deposited by floodwater; irregular decrease in organic matter content with increasing depth; and little or no horizon development. Also considered are local information about the extent and levels of flooding and the relation of each soil on the landscape to historic floods. Information on the extent of flooding based on soil data is less specific than that provided by detailed engineering surveys that delineate flood-prone areas at specific flood frequency levels. A restrictive layer is a nearly continuous layer that has one or more physical, chemical, or thermal properties that significantly impede the movement of water and air through the soil or that restrict roots or otherwise provide an unfavorable root environment. Examples are bedrock, cemented layers, dense layers, and frozen layers. Table 18 indicates the hardness and thickness of the restrictive layer, both of which significantly affect the ease of excavation. Depth to top is the vertical distance from the soil surface to the upper boundary of the restrictive layer. Potential for frost action is the likelihood of upward or lateral expansion of the soil caused by the formation of segregated ice lenses (frost heave) and the subsequent collapse of the soil and loss of strength on thawing. Frost action occurs when moisture moves into the freezing zone of the soil. Temperature, texture, density, permeability, content of organic matter, and depth to the water table are the most important factors considered in evaluating the potential for frost action. It is assumed that the soil is not insulated by vegetation or snow and is not artificially drained. Silty and highly structured, clayey soils that have a high water table in winter are the most susceptible to frost action. Well drained, very gravelly, or very sandy soils are the least susceptible. Frost heave and low soil strength during thawing cause damage to pavements and other rigid structures. Risk of corrosion pertains to potential soil-induced electrochemical or chemical action that corrodes or weakens uncoated steel or concrete. The rate of corrosion of uncoated steel is related to such factors as soil moisture, particle-size distribution, acidity, and electrical conductivity of the soil. The rate of corrosion of concrete is based mainly on the sulfate and sodium content, texture, moisture content, and acidity of the soil. Special site examination and design may be needed if the combination of factors results in a severe hazard of corrosion. The steel or concrete in installations that intersect soil boundaries or soil layers is more susceptible to corrosion than the steel or concrete in installations that are entirely within one kind of soil or within one soil layer. For uncoated steel, the risk of corrosion, expressed as *low, moderate*, or *high*, is based on soil drainage class, total acidity, electrical
resistivity near field capacity, and electrical conductivity of the saturation extract. For concrete, the risk of corrosion also is expressed as *low, moderate*, or *high*. It is based on soil texture, acidity, and amount of sulfates in the saturation extract. # Classification of the Soils The system of soil classification used by the National Cooperative Soil Survey has six categories (USDA 1975; USDA 1992). Beginning with the broadest, these categories are the order, suborder, great group, subgroup, family, and series. Classification is based on soil properties observed in the field or inferred from those observations or from laboratory measurements. Table 19 shows the classification of the soils in the survey area. The categories are defined in the following paragraphs. ORDER. Eleven soil orders are recognized. The differences among orders reflect the dominant soil-forming processes and the degree of soil formation. Each order is identified by a word ending in *sol*. An example is Alfisol. SUBORDER. Each order is divided into suborders primarily on the basis of properties that influence soil genesis and are important to plant growth or properties that reflect the most important variables within the orders. The last syllable in the name of a suborder indicates the order. An example is Udalf (*Ud*, meaning humid, plus *alf*, from Alfisol). GREAT GROUP. Each suborder is divided into great groups on the basis of close similarities in kind, arrangement, and degree of development of pedogenic horizons; soil moisture and temperature regimes; type of saturation; and base status. Each great group is identified by the name of a suborder and by a prefix that indicates a property of the soil. An example is Hapludalfs (*Hapl*, meaning minimal horizonation, plus *udalf*, the suborder of the Alfisols that has a udic moisture regime). SUBGROUP. Each great group has a typic subgroup. Other subgroups are intergrades or extragrades. The typic subgroup is the central concept of the great group; it is not necessarily the most extensive. Intergrades are transitions to other orders, suborders, or great groups. Extragrades have some properties that are not representative of the great group but do not indicate transitions to any other taxonomic class. Each subgroup is identified by one or more adjectives preceding the name of the great group. The adjective *Typic* identifies the subgroup that typifies the great group. An example is Typic Hapludalfs. FAMILY. Families are established within a subgroup on the basis of physical and chemical properties and other characteristics that affect management. Generally, the properties are those of horizons below plow depth where there is much biological activity. Among the properties and characteristics considered are particle size, mineral content, soil temperature regime, soil depth, and reaction. A family name consists of the name of a subgroup preceded by terms that indicate soil properties. An example is fine, mixed, thermic Typic Hapludalfs. SERIES. The series consists of soils within a family that have horizons similar in color, texture, structure, reaction, consistence, mineral and chemical composition, and arrangement in the profile. # **Soil Series and Their Morphology** In this section, each soil series recognized in the survey area is described. Characteristics of the soil and the material in which it formed are identified for each series. A pedon, a small three-dimensional area of soil, that is typical of the series in the survey area is described. The detailed description of each soil horizon follows standards in the "Soil Survey Manual" (USDA 1993). Many of the technical terms used in the descriptions are defined in "Soil Taxonomy" (USDA 1999) and in "Keys to Soil Taxonomy" (USDA 1992). Unless otherwise indicated, colors in the descriptions are for moist soil. Following the pedon description is the range of important characteristics of the soils in the series. The map units of each soil series are described in the section "Detailed Soil Map Units." # **Armour Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Physiographic area: Nashville Basin Landform: Stream terrace Parent material: Alluvium Slope range: 0 to 5 percent Associated soils: Arrington, Ocana, Sykes Taxonomic class: Fine-silty, mixed, active, thermic Ultic Hapludalfs # Typical Pedon Armour silt loam, 2 to 5 percent slopes (fig. 8); 0.15 mile north on Countyline Road from the intersection with Highway 70 at the Rutherford County line; 0.4 mile east on Barker Road; 1,175 feet north; USGS Readyville topographic quadrangle; lat. 35 degrees 48 minutes 46 seconds N. and long. 86 degrees 10 minutes 28 seconds W. - Ap—0 to 8 inches; brown (10YR 4/3), crushed, silt loam; weak fine granular structure; friable; common very fine roots throughout; common fine interstitial pores; common fine rounded slightly hard masses of iron-manganese accumulation throughout; slightly acid; abrupt smooth boundary. - AB—8 to 19 inches; brown (7.5YR 4/3), crushed, silt loam; moderate medium granular structure; friable; common very fine roots throughout; many fine tubular pores; common fine rounded slightly hard masses of iron-manganese accumulation; moderately acid; clear smooth boundary. - Bt1—19 to 25 inches; strong brown (7.5YR 4/6), interior, silt loam; common medium faint brown (7.5YR 4/4) irregular mottles throughout; moderate fine subangular blocky structure; friable; common very fine roots throughout; common fine tubular pores; very few faint patchy clay films on faces of peds and in pores; common fine rounded slightly hard masses of iron-manganese accumulation; moderately acid; gradual smooth boundary. - Bt2—25 to 43 inches; strong brown (7.5YR 4/6), interior, silty clay loam; moderate fine subangular blocky structure; friable; common very fine roots throughout; common fine tubular pores; common distinct continuous brown (7.5YR 4/4) clay films on faces of peds and in pores; common fine rounded slightly hard masses of iron-manganese accumulation; moderately acid; gradual smooth boundary. - Bt3—43 to 55 inches; strong brown (7.5YR 5/6), interior, silty clay loam; moderate fine subangular blocky structure; friable; common fine tubular pores; common distinct continuous brown (7.5YR 5/4) clay films on faces of peds and in pores; common fine rounded slightly hard masses of iron-manganese accumulation; moderately acid; clear smooth boundary. - 2Bt4—55 to 67 inches; yellowish brown (10YR 5/8), interior, clay; strong fine subangular blocky structure; firm; very few distinct patchy clay films on faces of peds; common fine and medium irregular soft masses of iron-manganese accumulation; moderately acid; clear smooth boundary. - 2BC—67 to 71 inches; light olive brown (2.5Y 5/6), interior, clay; weak coarse subangular blocky structure; very firm; neutral; clear smooth boundary. - 2C—71 to 83 inches; light olive brown (2.5Y 5/4), interior, clay; few fine distinct light gray (2.5Y 7/2) irregular mottles throughout and common fine distinct olive yellow (2.5Y 6/6) irregular mottles throughout; massive; very firm; slightly alkaline. # Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Limestone-cherty Reaction: Moderately acid to strongly acid #### A horizon: Hue—10YR or 7.5YR Value—3 or 4 Chroma—2 to 4 Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 15 percent ### Bt horizon: Hue—10YR or 7.5YR Value—4 or 5 Chroma—4 or 6 Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—0 to 15 percent # 2Bt and 2C horizons: Hue-2.5Y or 10YR Value—4 or 5 Chroma—4 to 8 Texture of the fine-earth fraction—clay, clay loam, or loam Content of rock fragments—0 to 35 percent # **Arrington Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Physiographic area: Nashville Basin Landform: Flood plain Parent material: Alluvium Slope range: 0 to 2 percent Associated soils: Armour, Egam, Lindell, Ocana Taxonomic class: Fine-silty, mixed, superactive, thermic Cumulic Hapludolls # Typical Pedon Arrington silt loam, occasionally flooded; 0.65 mile north on Highway 53 from the intersection with US Highway 70S at Woodbury; 250 feet north of East Fork Stones River; USGS Woodbury topographic quadrangle; lat. 35 degrees 49 minutes 52 seconds N. and long. 86 degrees 2 minutes 56 seconds W. - Ap—0 to 9 inches; dark brown (10YR 3/3), rubbed, silt loam; weak medium granular structure; friable; common very fine roots throughout; common very fine and fine interstitial pores; slightly acid; abrupt wavy boundary. - A1—9 to 16 inches; dark brown (10YR 3/3), rubbed, silt loam; moderate medium granular structure; friable; common very fine roots throughout; many very fine and fine tubular pores; slightly acid; clear smooth boundary. - A2—16 to 26 inches; dark brown (10YR 3/3), rubbed, silt loam; strong medium granular structure; friable; common very fine roots throughout; many very fine and fine tubular pores; slightly acid; clear smooth boundary. - A3—26 to 35 inches; very dark grayish brown (10YR 3/2), rubbed, silty clay loam; weak medium prismatic structure parting to strong medium granular; friable; few very fine roots throughout; many very fine and fine tubular pores; slightly acid; clear smooth boundary. - Bw—35 to 49 inches; dark yellowish brown (10YR 3/4), interior, silty clay loam; weak medium prismatic structure parting to moderate fine subangular blocky; firm; common very fine and fine tubular pores; distinct continuous brown (10YR 5/3) silt coats on vertical faces of peds; slightly acid; abrupt wavy boundary. - C1—49 to 61 inches; brown (10YR 4/3), interior, clay loam; weak coarse prismatic structure; friable; common medium faint brown (10YR 5/3) platelike iron depletions throughout; few prominent patchy manganese or iron-manganese stains throughout; common fine and medium irregular masses of iron-manganese accumulation
throughout; 2 percent rounded limestone-siltstone gravel; slightly acid; clear wavy boundary. - 2C2—61 to 76 inches; dark yellowish brown (10YR 4/4), exterior, very gravelly loam; massive; friable; common medium and coarse distinct brown (10YR 5/3) platelike iron depletions throughout and common fine and medium distinct grayish brown (10YR 5/2) platelike iron depletions throughout; 50 percent rounded limestone-cherty gravel; slightly acid. # Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Limestone-cherty Reaction: Slightly acid to moderately alkaline A horizon: Hue—10YR Value—3 Chroma—2 or 3 Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 5 percent B horizon: Hue—10YR Value—3 or 4 Chroma—3 or 4 Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—0 to 5 percent C and 2C horizons: Hue—10YR Value—4 or 5 Chroma—2 to 4 Redoximorphic features—in shades of brown or Texture of the fine-earth fraction—silt loam, loam, or clay loam Content of rock fragments—0 to 50 percent ### Ashwood Series Depth class: Moderately deep Drainage class: Well drained Permeability: Slow to very slow Physiographic area: Nashville Basin Landform: Hill Parent material: Residuum Slope range: 5 to 60 percent Associated soils: Barfield, Mimosa, Gladdice Taxonomic class: Fine, mixed, superactive, thermic Vertic Argiudolls # Typical Pedon Rock outcrop-Barfield-Ashwood complex, 15 to 35 percent slopes, eroded; 2.9 miles west on Highway 96 from the intersection with Highway 145 at Auburntown; 3,200 feet north; USGS Milton topographic quadrangle; lat. 35 degrees 56 minutes 42 seconds N. and long. 86 degrees 8 minutes 30 seconds W. A1—0 to 4 inches; very dark grayish brown (10YR 3/2), rubbed, and very dark brown (10YR 2/2), exterior, silty clay loam; moderate fine and medium granular structure; friable; many very fine and fine, common medium, and few coarse roots throughout; many very fine interstitial pores; 5 percent limestone channers; neutral; clear smooth boundary. - A2—4 to 11 inches; very dark grayish brown (10YR 3/2), rubbed, and very dark grayish brown (10YR 3/2), exterior, silty clay loam; moderate medium granular structure; friable; common very fine and fine, common medium, and common coarse roots throughout; common very fine and fine tubular pores; 5 percent angular limestone-cherty gravel and 1 percent subangular limestone channers; neutral; clear smooth boundary. - Bt1—11 to 14 inches; brown (10YR 4/3), rubbed, clay; moderate fine subangular blocky structure; firm; common very fine and fine and common medium roots throughout; common very fine tubular pores; common distinct discontinuous brown (10YR 5/3) clay films on faces of peds; neutral; clear smooth boundary. - Bt2—14 to 19 inches; yellowish brown (10YR 5/4), interior, clay; brown (10YR 4/3) moist mottles between peds; moderate fine subangular blocky structure; firm; common very fine and fine roots throughout; common distinct discontinuous brown (10YR 5/3) clay films on faces of peds; neutral; gradual smooth boundary. - Bt3—19 to 31 inches; yellowish brown (10YR 5/6), interior, clay; moderate fine subangular blocky structure; firm; common distinct discontinuous yellowish brown (10YR 5/4) clay films on faces of peds; few fine rounded manganese concretions throughout and few fine irregular masses of manganese accumulation throughout; neutral; clear wavy boundary. - Bt4—31 to 35 inches; yellowish brown (10YR 5/6), interior, clay; many fine light yellowish brown (2.5Y 6/3) mottles; moderate fine subangular blocky structure; firm; common prominent discontinuous yellowish brown (10YR 5/4) clay films on faces of peds; few fine irregular masses of manganese accumulation throughout; slightly alkaline; abrupt smooth boundary. R—35 to 39 inches; unweathered limestone bedrock. # Range in Characteristics Depth to bedrock: 20 to 40 inches (fig. 9) Kind of rock fragments: Limestone-cherty A horizon: Hue—10YR Value—3 Chroma—3 or 2 Texture of the fine-earth fraction—silty clay loam Bt horizon: Hue—10YR Value—4 or 5 Chroma—4 to 6 Texture of the fine-earth fraction—clay Content of rock fragments—0 to 15 percent ### **Barfield Series** Depth class: Shallow Drainage class: Well drained Permeability: Slow to very slow Physiographic area: Nashville Basin Landform: Hill Parent material: Residuum Slope range: 5 to 60 percent Associated soils: Ashwood, Gladdice, Inman, Talbott Taxonomic class: Clayey, mixed, active, thermic Lithic Hapludolls # Typical Pedon Rock outcrop-Barfield-Ashwood complex, 15 to 35 percent slopes, eroded (fig. 10); 0.75 mile south on Highway 64 from the intersection with Highway 70S west of Woodbury; 2.85 miles south on Burt-Burgen Road; 0.35 mile west on Gaither Road; 2,100 feet south; USGS Readyville topographic quadrangle; lat. 35 degrees 45 minutes 2 seconds N. and long. 86 degrees 8 minutes 12 seconds W. - A—0 to 6 inches; very dark brown (10YR 2/2), exterior, and very dark grayish brown (10YR 3/2), rubbed, silty clay loam; strong fine granular structure; friable; common very fine and fine, few medium, and few coarse roots throughout; common very fine and fine vesicular and tubular pores; 5 percent angular limestone channers; neutral; clear smooth boundary. - Bw1—6 to 10 inches; very dark grayish brown (10YR 3/2), interior and rubbed, clay; moderate fine subangular blocky structure; firm; common very fine and fine, few medium, and few coarse roots throughout; common very fine and fine tubular pores; 5 percent angular limestone channers; neutral; clear smooth boundary. - Bw2—10 to 16 inches; dark yellowish brown (10YR 4/6), interior, clay; weak medium subangular blocky structure; very firm; few very fine and fine, few medium, and few coarse roots throughout; 5 percent angular limestone channers; slightly alkaline. R—16 to 20 inches; limestone. # Range in Characteristics Depth to bedrock: 8 to 20 inches Kind of rock fragments: Limestone-cherty and limestone Reaction: Slightly acid to moderately alkaline A horizon: Hue—10YR Value—2 or 3 Chroma—2 or 3 Texture of the fine-earth fraction—silty clay loam or clay Content of rock fragments—0 to 15 percent B horizon: Hue—10YR Value—4 or 5 Chroma—3 to 6 Texture of the fine-earth fraction—silty clay or clay Content of rock fragments—3 to 25 percent # **Bewleyville Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Physiographic area: Highland Rim Landform: Divide; hill Parent material: Loess over alluvium Slope range: 5 to 20 percent Associated soils: Christian, Etowah, Mountview, Wavnesboro Taxonomic class: Fine-silty, siliceous, semiactive, thermic Typic Paleudults # Typical Pedon Bewleyville silt loam, 5 to 12 percent slopes, eroded; 0.45 mile south on Pursor Hill Road from the intersection with Half Acre Road; 60 feet west of road; USGS Short Mountain topographic quadrangle; lat. 35 degrees 50 minutes 52 seconds N. and long. 85 degrees 53 minutes 50 seconds W. Ap—0 to 8 inches; brown (7.5YR 4/4), interior, silt loam; weak fine granular structure; friable; common very fine and fine roots throughout; common very fine tubular pores; 2 percent subangular limestone-cherty gravel; strongly acid; abrupt smooth boundary. Bt1—8 to 14 inches; brown (7.5YR 4/4), interior, silty clay loam; moderate fine subangular blocky structure; friable; common very fine and fine roots throughout; common medium tubular pores and common very fine and fine tubular pores; common distinct continuous brown (7.5YR 4/3) clay films on faces of peds and in pores; 5 percent limestone-cherty gravel; strongly acid; clear smooth boundary. Bt2—14 to 22 inches; yellowish red (5YR 5/6), interior, silty clay loam; few fine distinct red (2.5YR 4/6) mottles; strong fine subangular blocky structure; friable; common very fine and fine roots throughout; common medium tubular pores and common very fine and fine tubular pores; common distinct continuous reddish brown (5YR 5/4) clay films on faces of peds; 8 percent limestone-cherty gravel; strongly acid; clear smooth boundary. 2Bt3—22 to 80 inches; dark red (2.5YR 3/6), exterior, and red (2.5YR 4/6), interior, clay loam; few fine prominent reddish yellow (7.5YR 6/8) mottles; strong fine angular blocky structure; friable; common medium tubular pores and common very fine and fine tubular pores; many prominent continuous reddish brown (2.5YR 4/4) clay films; 10 percent limestone-cherty gravel; very strongly acid. # Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Limestone-cherty and quartzite pebbles Reaction: Very strongly acid to strongly acid A horizon: Hue—10YR or 7.5YR Value—4 or 5 Chroma—3 or 4 Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 5 percent Bt horizon: Hue-7.5YR or 5YR Value—4 or 5 Chroma—4 to 6 Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—0 to 5 percent 2Bt horizon: Hue-5YR or 2.5YR Value—3 to 6 Chroma—4 to 8 Texture of the fine-earth fraction—clay loam, silty clay loam, or clay Content of rock fragments—0 to 15 percent # **Bradyville Series** Depth class: Deep Drainage class: Well drained Permeability: Moderately slow to slow Physiographic area: Nashville Basin Landform: Divide Parent material: Alluvium over residuum Slope range: 2 to 12 percent Associated soils: Barfield, Capshaw, Talbott Taxonomic class: Fine, mixed, active, thermic Typic Hapludalfs # Typical Pedon Bradyville silt loam, 2 to 5 percent slopes; 5.6 miles south on Highway 64 from the intersection with Highway 70S west of Woodbury; 0.2 mile west on a farm lane; 700 feet south of a gate; USGS Beechgrove topographic quadrangle; lat. 35 degrees 44 minutes 3 seconds N. and long. 86 degrees 10 minutes 33 seconds W. - Ap—0 to 5 inches; brown (7.5YR 4/3), crushed, silt loam; moderate fine granular structure; friable; many very fine and fine roots throughout; common very fine and fine vesicular and tubular pores; few
fine rounded iron-manganese concretions throughout; slightly acid; abrupt smooth boundary. - BA—5 to 10 inches; reddish brown (5YR 4/4), interior, silt loam; moderate fine subangular blocky structure; friable; common very fine and fine roots throughout; many very fine and fine tubular pores; few fine rounded iron-manganese concretions throughout; moderately acid; clear smooth boundary. - Bt1—10 to 17 inches; red (2.5YR 4/6), interior, silty clay loam; strong fine subangular blocky structure; friable; common very fine and fine roots throughout; many very fine and fine tubular pores; common distinct continuous reddish brown (2.5YR 4/4) clay films on vertical faces of peds; few fine rounded iron-manganese concretions throughout; moderately acid; gradual smooth boundary. - Bt2—17 to 27 inches; red (2.5YR 4/8), interior, clay; strong fine angular blocky structure; firm; common very fine and fine roots throughout; common very fine and fine tubular pores; many prominent continuous red (2.5YR 4/6) clay films on faces of peds and in pores and very few prominent patchy manganese or iron-manganese stains on vertical faces of peds; strongly acid; clear wavy boundary. - Bt3—27 to 53 inches; red (2.5YR 4/8), interior, clay; many fine and medium prominent strong brown (7.5YR 5/6) mottles throughout; strong fine subangular blocky structure; firm; common very fine and fine tubular pores; many prominent continuous red (2.5YR 4/6) clay films on faces of peds and in pores; very few prominent patchy manganese or iron-manganese stains on vertical faces of peds; strongly acid; clear wavy boundary. C—53 to 57 inches; yellowish red (5YR 4/6), interior, clay; many medium prominent light yellowish brown (2.5Y 6/4) platelike mottles throughout; massive; very firm; 15 percent subangular limestone channers; slightly alkaline; abrupt wavy boundary. R—57 to 61 inches; unweathered limestone rock. # Range in Characteristics Depth to bedrock: 40 to 60 inches Kind of rock fragments: Limestone-cherty and limestone Reaction: Strongly acid to moderately alkaline ### A horizon: Hue—7.5YR or 10YR Value—3 or 4 Chroma—3 or 4 Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 15 percent #### Bt horizon: Hue—5YR or 2.5YR Value—4 or 5 Chroma—6 or 8 Texture of the fine-earth fraction—silty clay loam or clay Content of rock fragments—0 to 15 percent #### C horizon: Hue—7.5YR, 5YR, or 2.5YR Value—4 or 5 Chroma—4 to 8 Texture of the fine-earth fraction—clay Content of rock fragments—0 to 15 percent # Capshaw Series Depth class: Deep to very deep Drainage class: Moderately well drained Permeability: Slow Physiographic area: Nashville Basin Landform: Stream terrace; divide Parent material: Alluvium over residuum Slope range: 2 to 6 percent Associated soils: Armour, Arrington, Sykes, Talbott Taxonomic class: Fine, mixed, semiactive, thermic Oxyaquic Hapludalfs # Typical Pedon Capshaw silt loam, 2 to 6 percent slopes; 0.95 mile east on Northcutt Road at Porterfield Community Center near the Rutherford County line; 0.6 mile north on Hare Lane; 550 feet west; USGS Milton, Tennessee topographic quadrangle; lat. 35 degrees 53 minutes 47 seconds N. and long. 86 degrees 8 minutes 41 seconds W. Ap—0 to 8 inches; brown (10YR 4/3) silt loam; moderate medium granular structure; friable; many very fine and fine roots throughout; common very fine interstitial pores; 5 percent subangular limestone-cherty gravel; strongly acid; abrupt smooth boundary. Bt1—8 to 17 inches; yellowish brown (10YR 5/6) silty clay loam; few fine faint yellowish brown (10YR 5/4) irregular mottles throughout; moderate fine subangular blocky structure; friable; few very fine roots throughout; few very fine interstitial pores and few very fine tubular pores; few faint discontinuous yellowish brown (10YR 5/4) clay films on faces of peds; few fine rounded manganese concretions throughout; 1 percent subangular limestone-cherty gravel; strongly acid; clear smooth boundary. Bt2—17 to 24 inches; yellowish brown (10YR 5/6) clay; common fine faint yellowish brown (10YR 5/4) irregular mottles throughout; strong fine subangular blocky structure; firm; few very fine and fine roots between peds; common prominent continuous yellowish brown (10YR 5/4) clay films on faces of peds; common fine rounded manganese concretions throughout; strongly acid; clear smooth boundary. Bt3—24 to 37 inches; yellowish brown (10YR 5/6) clay; moderate medium subangular blocky structure; firm; few very fine roots between peds; common distinct continuous yellowish brown (10YR 5/4) clay films on faces of peds; common fine rounded manganese concretions throughout; many fine and medium distinct light brownish gray (10YR 6/2) irregular iron depletions throughout and many fine and medium distinct strong brown (5YR 5/6) masses of iron accumulation throughout; 1 percent subangular limestone-cherty gravel; strongly acid; gradual smooth boundary. Bt4—37 to 52 inches; light olive brown (2.5Y 5/4) clay; weak medium subangular blocky structure; very firm; common distinct continuous light olive brown (2.5Y 5/3) clay films on faces of peds; many medium prominent light brownish gray (10YR 6/2) irregular iron depletions throughout and common medium distinct yellowish brown (10YR 5/6) masses of iron accumulation throughout; strongly acid; gradual smooth boundary. C—52 to 70 inches; gray (2.5Y 6/1) clay; very firm; massive; many fine prominent yellowish brown (10YR 5/4) iron accumulations throughout; many fine rounded manganese concretions throughout; moderately acid. # Range in Characteristics Depth to bedrock: 40 to 80 inches Kind of rock fragments: Limestone-cherty Reaction: Moderately acid to slightly alkaline ### A horizon: Hue—10YR Value—4 Chroma—3 or 4 Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 10 percent #### Bt horizon: Hue—10YR or 7.5YR Value—4 or 5 Chroma-4 or 6 Redoximorphic features—in shades of brown, red, yellow, or gray at a depth of 10 inches below the upper boundary Texture of the fine-earth fraction—silty clay loam or clay Content of rock fragments—0 to 10 percent ### C horizon: Hue-2.5Y or 10YR Value—5 or 6 Chroma—1 to 4 Redoximorphic features—in shades of yellow, brown, and gray Texture of the fine-earth fraction—clay Content of rock fragments—0 to 10 percent ### Christian Series Depth class: Very deep Drainage class: Well drained Permeability: Moderate to moderately slow Physiographic area: Highland Rim Landform: Hill; ridge Parent material: Alluvium over residuum Slope range: 5 to 20 percent Associated soils: Bewleyville, Mountview, Waynesboro Taxonomic class: Fine, mixed, semiactive, thermic Typic Hapludults #### Typical Pedon Christian silt loam, 12 to 20 percent slopes, eroded; 0.8 mile from the intersection of Highway 281 and Highway 146 to Blair Road; 0.3 mile southeast to a farm lane; 0.4 mile east on lane; 1,900 feet east; USGS Short Mountain topographic quadrangle; lat. 35 degrees 46 minutes 48 seconds N. and long. 85 degrees 56 minutes 57 seconds W. Ap—0 to 5 inches; yellowish brown (10YR 5/4), crushed, silt loam; moderate fine and medium granular structure; very friable; common very fine, fine, and medium and common coarse roots throughout; few fine interstitial pores; strongly acid; clear smooth boundary. BE—5 to 14 inches; strong brown (7.5YR 5/6), interior, silty clay loam; moderate fine subangular blocky structure; friable; common very fine, fine, and medium roots throughout; common very fine, fine, and medium tubular pores; 2 percent subrounded limestone-cherty gravel; strongly acid; abrupt smooth boundary. Bt1—14 to 26 inches; red (2.5YR 4/8), crushed, silty clay loam; common fine and medium prominent brownish yellow (10YR 6/6) mottles throughout; moderate medium subangular blocky structure parting to moderate fine subangular blocky; friable; common fine, very fine, and medium roots throughout; common fine and very fine tubular pores; common distinct continuous red (2.5YR 4/6) clay films on faces of peds and in pores; 4 percent subangular limestone-cherty gravel; very strongly acid; clear wavy boundary. 2Bt2—26 to 44 inches; red (2.5YR 4/6), interior, gravelly clay; common medium prominent brownish yellow (10YR 6/6) mottles throughout; moderate medium subangular blocky structure parting to moderate fine subangular blocky; friable; few very fine and fine and few medium roots throughout; common very fine and fine tubular pores; many prominent continuous reddish brown (2.5YR 4/4) clay films on faces of peds and in pores; 2 percent rounded gravel, 8 percent subangular gravel, and 8 percent subangular cobbles; strongly acid; gradual smooth boundary. 2Bt3—44 to 62 inches; red (2.5YR 4/6), interior, gravelly clay; common medium prominent brownish yellow (10YR 6/6) mottles throughout; moderate medium subangular blocky structure parting to moderate fine subangular blocky; friable; few fine roots throughout; common very fine and fine tubular pores; many prominent continuous reddish brown (2.5YR 4/4) clay films on faces of peds and in pores; 12 percent subangular cobbles, 12 percent subangular gravel, and 1 percent rounded cobbles; very strongly acid; clear smooth boundary. 2Bt4—62 to 80 inches; red (2.5YR 4/6), interior, gravelly clay; common medium prominent brownish yellow (10YR 6/6) mottles throughout; weak medium subangular blocky structure; friable; common very fine tubular pores; common distinct discontinuous reddish brown (2.5YR 4/4) clay films on faces of peds; 15 percent subangular gravel and 15 percent subangular cobbles; very strongly acid. ### Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Limestone-cherty and siltstone Reaction: Very strongly acid to strongly acid ### A horizon: Hue—10YR Value—4 or 5 Chroma—3 or 4 Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—0 to 35 percent ### Bt horizon: Hue—5YR or 2.5YR, or 7.5YR in the upper part Value—4 or 5 Chroma—4 to 8 Texture of
the fine-earth fraction—silty clay loam, clay loam, or clay Content of rock fragments—0 to 35 percent The Christian soils in this survey are taxadjuncts because the temperature regime is warmer than defined for the series. This difference, however, does not significantly affect the use, management, or interpretations of the soils. In this survey the Christian soils are fine, mixed, thermic Typic Hapludults. # **Dellrose Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderately rapid Physiographic area: Nashville Basin Landform: Hill Parent material: Local colluvium Slope range: 5 to 50 percent Associated soils: Barfield, Gladdice, Hawthorne Taxonomic class: Fine-loamy, mixed, semiactive, thermic Typic Paleudults # Typical Pedon Dellrose gravelly silt loam, 30 to 50 percent slopes, eroded; 2.2 miles south on Highway 53 from the intersection of Highway 70S at Woodbury; 0.2 mile west on unimproved road; USGS Woodbury topographic quadrangle; lat. 35 degrees 47 minutes 53 seconds N. and long. 86 degrees 3 minutes 32 seconds W. - Ap—0 to 6 inches; dark brown (7.5YR 3/4), crushed, gravelly silt loam; strong fine and medium granular structure; very friable; many fine and common medium and coarse roots throughout; many fine interstitial pores and few medium interstitial pores; 15 percent subangular limestone-cherty 20 to 75 mm fragments and 5 percent subangular limestone-cherty gravel; moderately acid; abrupt smooth boundary. - BA—6 to 16 inches; brown (7.5YR 4/3), interior, gravelly silt loam; moderate fine subangular blocky structure; very friable; common fine, medium, and coarse roots throughout; many fine tubular pores; 20 percent subangular limestone-cherty gravel; strongly acid; clear smooth boundary. - Bt—16 to 84 inches; strong brown (7.5YR 4/6), crushed, gravelly silty clay loam; moderate fine subangular blocky structure; friable; few fine and medium roots throughout; many fine and medium tubular pores; common faint continuous clay films throughout; few fine rounded masses of ironmanganese accumulation throughout; 30 percent subangular limestone-cherty gravel; strongly acid. # Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Limestone-cherty Reaction: Very strongly acid to moderately acid #### A horizon: Hue—10YR or 7.5YR Value—3 or 4 Chroma—2 to 4 Texture of the fine-earth fraction—silt loam Content of rock fragments—10 to 35 percent ### Bt horizon: Hue—10YR or 7.5YR Value—4 or 5 Chroma—4 or 6 Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—15 to 35 percent ### 2Bt horizon: Hue-10YR or 7.5YR Value—5 or 6 Chroma—4 to 8 Texture of the fine-earth fraction—clay Content of rock fragments—0 to 5 percent # Dickson Series Depth class: Very deep Drainage class: Moderately well drained Permeability: Slow to very slow within the fragipan Physiographic area: Highland Rim Landform: Divide Parent material: Loess over alluvium and residuum Slope range: 1 to 8 percent Associated soils: Sango, Taft, Mountview Taxonomic class: Fine-silty, siliceous, semiactive, thermic Glossic Fragiudults # Typical Pedon Dickson silt loam, 1 to 4 percent slopes (fig. 11); south of Woodbury on Highway 53; 3.5 miles east on Red Hill Road; 200 feet south of road; USGS Hollow Springs topographic quadrangle; lat. 35 degrees 43 minutes 6 seconds N. and long. 86 degrees 0 minutes 39 seconds W. - Ap—0 to 10 inches; brown (10YR 5/3), crushed, silt loam; weak medium granular structure; friable; common very fine and fine roots throughout; common medium interstitial pores and common very fine and fine interstitial pores; strongly acid; abrupt smooth boundary. - Bw—10 to 20 inches; yellowish brown (10YR 5/6), interior, silt loam; moderate fine subangular blocky structure; friable; common very fine and fine roots; many very fine and fine tubular pores; few fine rounded iron-manganese concretions throughout; strongly acid; clear wavy boundary. - E—20 to 24 inches; pale brown (10YR 6/3), interior, silt loam; weak fine subangular blocky structure; friable; common very fine and fine roots throughout; many very fine and fine tubular pores; common fine and medium rounded ironmanganese concretions throughout; common fine distinct threads of light brownish gray (2.5Y 6/2) iron depletions throughout; brittle bodies up to 0.5 inch across making up 10 percent of the horizon; strongly acid; abrupt irregular boundary. - Btx1—24 to 32 inches; yellowish brown (10YR 5/4), interior, silt loam; strong very coarse prismatic structure parting to strong very coarse platy; very firm; many very fine and fine tubular pores; many distinct continuous dark yellowish brown (10YR 4/6) clay films on faces of peds and in pores and common distinct continuous white (10YR 8/1) silt coatings on faces of peds; few medium prominent strong brown (7.5YR 5/6) masses of iron accumulation; brittle in more than 60 percent of the mass; very strongly acid; clear wavy boundary. - Btx2—32 to 43 inches; yellowish brown (10YR 5/4), interior, silt loam; strong very coarse prismatic structure parting to strong very coarse platy structure parting to strong fine and medium angular blocky; very firm; many very fine and fine tubular pores; many prominent patchy dark yellowish brown (10YR 4/6) clay films on faces of peds and in pores; common distinct continuous white (10YR 8/1) silt coatings on faces of peds; brittle in more than 60 percent of the mass; very strongly acid; clear wavy boundary. 2Bt—43 to 73 inches; 50 percent red (2.5YR 4/8), interior, 30 percent olive yellow (2.5Y 6/8), interior, and 20 percent white (10YR 8/1), interior, clay; moderate fine subangular blocky structure; firm; common very fine and fine tubular pores; many distinct patchy yellowish brown (10YR 5/4) clay films on faces of peds and in pores; very strongly acid. # Range in Characteristics Depth to bedrock: More than 60 inches Depth to fragipan: 18 to 36 inches Kind of rock fragments: Limestone-cherty and siltstone Reaction: Very strongly acid to strongly acid #### A horizon: Hue—10YR Value—4 or 5 Chroma—2 to 4 Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 5 percent #### B horizon: Hue—10YR or 2.5Y Value—4 or 5 Chroma—3 to 6 Redoximorphic features—in shades of brown, yellow, or gray in the lower part Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 5 percent #### B/E or E horizon: Hue-10YR or 2.5Y Value—5 to 7 Chroma—2 to 4 Redoximorphic features—in shades of brown, yellow, and gray Texture of the fine-earth fraction—silt loam # Btx horizon: Hue-10YR or 2.5Y Value—5 or 6 Chroma—3 to 6 Redoximorphic features—in shades of brown, yellow, red, and gray Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 10 percent #### 2Bt horizon: Hue-7.5YR, 5YR, or 2.5YR Value—3 to 5 Chroma-4 to 8 Redoximorphic features—in shades of brown, yellow, red, gray, and white Texture of the fine-earth fraction—silty clay loam, clay loam, or clay Content of rock fragments—0 to 35 percent # Eagleville Series Depth class: Moderately deep Drainage class: Somewhat poorly drained Permeability: Slow to very slow Physiographic area: Nashville Basin Landform: Flood plain Parent material: Alluvium Slope range: 0 to 2 percent Associated soils: Capshaw, Egam Taxonomic class: Fine, smectitic, thermic Fluvaquentic Vertic Endoaquolls # Typical Pedon Eagleville silty clay loam, occasionally flooded; 4.6 miles south on Highway 64 from the intersection with Highway 70S west of Woodbury; 0.6 mile west on Highway 99; 0.35 mile north on Cunningham Road; 100 feet east; USGS Readyville topographic quadrangle; lat. 35 degrees 45 minutes 3 seconds N. and long. 86 degrees 10 minutes 51 seconds W. - Ap—0 to 4 inches; very dark grayish brown (10YR 3/2), crushed, silty clay loam; strong medium granular structure; friable; many very fine and fine roots throughout; common very fine and fine interstitial and tubular pores; slightly acid; abrupt smooth boundary. - A—4 to 14 inches; black (10YR 2/1), exterior, and very dark brown (10YR 2/2), crushed, silty clay loam; weak medium columnar structure parting to strong medium granular; friable; many very fine and fine roots throughout; common very fine and fine tubular pores; slightly acid; clear smooth boundary. - Bg—14 to 22 inches; dark grayish brown (2.5Y 4/2), interior, clay; weak medium subangular blocky structure; very firm; common very fine and fine roots throughout; common very fine and fine tubular pores; many fine faint grayish brown (2.5Y 5/2) iron depletions throughout; common fine and medium rounded iron-manganese concretions throughout; 10 percent subrounded limestone gravel; slightly alkaline. R—22 to 26 inches; unweathered limestone rock. # Range in Characteristics Depth to bedrock: 20 to 40 inches Kind of rock fragments: Limestone-cherty and limestone Reaction: Moderately acid to slightly alkaline ### A horizon: Hue—10YR Value—2 or 3 Chroma—1 or 2 Texture of the fine-earth fraction—silt loam, silty clay loam, or clay Content of rock fragments—0 to 15 percent ### Bg horizon: Hue-10YR or 2.5Y Value—4 or 5 Chroma—0 to 2 Redoximorphic features—in shades of brown Texture of the fine-earth fraction—silty clay loam, silty clay, or clay Content of rock fragments—0 to 15 percent ### *Cg horizon:* (where present) Hue—10YR or 2.5Y Value—4 or 5 Chroma—0 to 2 Redoximorphic features—in shades of brown or grav Texture of the fine-earth fraction—silty clay loam, silty clay, or clay Content of rock fragments—0 to 15 percent # Egam Series Depth class: Very deep Drainage class: Well drained or moderately well drained Permeability: Moderately slow Physiographic area: Nashville Basin Landform: Flood plain Parent material: Alluvium Slope range: 0 to 3 percent Associated soils: Arrington, Eagleville, Ocana Taxonomic class: Fine, mixed, active, thermic Cumulic Hapludolls # Typical Pedon Egam silty clay loam, occasionally flooded; on Highway 64 about 5.6 miles south
of the intersection with Highway 70S west of Woodbury; 0.1 mile west on a farm lane; 800 feet south; USGS Beechgrove topographic quadrangle; lat. 35 degrees 44 minutes 3 seconds N. and long. 86 degrees 10 minutes 27 seconds W. Ap—0 to 9 inches; dark brown (10YR 3/3), crushed, silty clay loam; weak coarse granular structure; friable; common very fine and fine roots throughout; slightly acid; abrupt smooth boundary. A—9 to 39 inches; very dark grayish brown (10YR 3/2), interior, silty clay; moderate medium prismatic structure parting to strong fine subangular blocky; friable; few very fine and fine roots throughout; many very fine and fine tubular pores; slightly acid; clear smooth boundary. Bw—39 to 50 inches; very dark grayish brown (10YR 3/2), interior, clay; weak medium prismatic structure parting to moderate medium subangular blocky; firm; 7 percent subrounded limestone gravel; neutral; abrupt smooth boundary. 2C—50 to 66 inches; brown (10YR 4/3), crushed, very gravelly clay; massive; firm; very few distinct patchy manganese or iron-manganese stains on rock fragments; 50 percent subrounded limestone gravel; neutral; abrupt smooth boundary. 3C—66 to 79 inches; dark yellowish brown (10YR 4/6), crushed, clay; few fine faint brown (10YR 4/3) mottles; massive; very firm; few fine distinct grayish brown (10YR 5/2) iron depletions; neutral. ### Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Limestone-cherty Reaction: Moderately acid to moderately alkaline ### A horizon: Hue—10YR Value—2 or 3 Chroma—2 or 3 Texture of the fine-earth fraction—silty clay loam, silty clay, or clay and rarely silt loam in the upper part Content of rock fragments—0 to 5 percent ### B horizon: Hue—10YR Value—3 or 4 Chroma—3 to 6 Redoximorphic features—in shades of brown or gray Texture of the fine-earth fraction—silty clay loam, silty clay, or clay Content of rock fragments—0 to 5 percent ### C. 2C. or 3C horizons: Hue—10YR Value—4 to 6 Chroma—1 to 6 Redoximorphic features—in shades of brown or gray Texture of the fine-earth fraction—clay loam or clay Content of rock fragments—0 to 60 percent ### **Etowah Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Physiographic area: Highland Rim Landform: Hill Parent material: Alluvium or local colluvium Slope range: 5 to 35 percent Associated soils: Jefferson, Nella, Talbott, Waynesboro Taxonomic class: Fine-loamy, siliceous, semiactive, thermic Typic Paleudults # Typical Pedon Etowah gravelly silt loam, 12 to 20 percent slopes, eroded (fig. 12); 0.7 mile northwest on Parton Road from the intersection with Highway 146; 500 feet north of road; USGS Short Mountain topographic quadrangle; lat. 35 degrees 51 minutes 13 seconds N. and long. 85 degrees 57 minutes 7 seconds W. - Ap—0 to 7 inches; dark brown (7.5YR 3/4) gravelly silt loam; moderate fine and medium granular structure; friable; many very fine and fine roots throughout; many very fine and fine interstitial pores; 18 percent angular limestone-cherty gravel; moderately acid; abrupt smooth boundary. - AB—7 to 11 inches; dark brown (7.5YR 3/4) gravelly silt loam; moderate medium granular structure; friable; many very fine and fine roots throughout; many very fine and fine interstitial and tubular pores; 18 percent angular limestone-cherty gravel; moderately acid; clear smooth boundary. - BA—11 to 17 inches; reddish brown (5YR 4/4) silt loam; moderate fine subangular blocky structure; friable; common very fine and fine roots throughout; many very fine and fine tubular pores; few fine rounded manganese concretions throughout; 15 percent angular limestone-cherty gravel; strongly acid; clear smooth boundary. - Bt1—17 to 24 inches; yellowish red (5YR 4/6) silty clay loam; moderate fine subangular blocky structure; friable; common very fine and fine roots throughout; many very fine and fine tubular pores; common distinct continuous reddish brown (5YR 4/4) clay films on faces of peds and in pores; few fine rounded manganese concretions throughout; 15 percent angular limestone-cherty gravel; strongly acid; clear smooth boundary. - Bt2—24 to 40 inches; red (2.5YR 4/6) clay loam; moderate fine subangular blocky structure; friable; common very fine and fine roots throughout; common very fine and fine tubular pores; common distinct continuous reddish brown (2.5YR 4/4) clay films on faces of peds and in pores; few fine rounded manganese concretions throughout; 10 percent angular limestone-cherty gravel; strongly acid; clear smooth boundary. - Bt3—40 to 80 inches; red (2.5YR 4/6) clay; strong fine angular blocky structure; friable; few very fine and fine roots throughout; common very fine and fine tubular pores; many prominent continuous reddish brown (2.5YR 4/4) clay films on faces of peds and in pores; few fine rounded manganese concretions throughout; 10 percent angular limestone-cherty gravel; strongly acid. # Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Limestone-cherty and sandstone Reaction: Very strongly acid to strongly acid A horizon: Hue—10YR or 7.5YR Value—3 or 4 Chroma—2 to 4 Texture of the fine-earth fraction—silt loam or rarely loam Content of rock fragments—0 to 20 percent # Bt horizon: Hue—7.5YR, 5YR, or 2.5YR Value—4 or 5 Chroma—6 or 8 Texture of the fine-earth fraction—silt loam in the upper part and silty clay loam, clay loam, or clay in the lower part Content of rock fragments—0 to 15 percent 2Bt horizon: (where present) Hue—5YR or 2.5YR Value—4 or 5 Chroma—6 or 8 Texture of the fine-earth fraction—clay loam or Content of rock fragments—0 to 15 percent # Gilpin Series Depth class: Moderately deep Drainage class: Well drained Permeability: Moderate Physiographic area: Cumberland Plateau-Short Mountain Landform: Mountain Parent material: Local colluvium over residuum Slope range: 20 to 40 percent Associated soils: Jefferson, Lonewood, Nella Taxonomic class: Fine-loamy, mixed, semiactive, mesic Typic Hapludults # Typical Pedon Gilpin stony loam, 20 to 40 percent slopes; 3 miles west on Gunter Hollow Road from Highway 146, about 250 feet southwest of fire tower; USGS Short Mountain topographic quadrangle; lat. 35 degrees 51 minutes 56 seconds N. and long. 85 degrees 58 minutes 36 seconds W. - Oi—1 inch to 0; partially decomposed leaves and twigs. - A—0 to 2 inches; very dark grayish brown (10YR 3/2), interior, and dark brown (10YR 3/3), rubbed, stony loam; moderate fine granular structure; very friable; common medium and many fine roots throughout; 25 percent sandstone channers and stones; very strongly acid; abrupt smooth boundary. - BA—2 to 5 inches; dark yellowish brown (10YR 4/4), interior, channery loam; moderate fine granular structure; very friable; common fine, medium, and coarse roots throughout; 20 percent sandstone channers; strongly acid; clear smooth boundary. - Bt1—5 to 12 inches; yellowish brown (10YR 5/6), interior, channery loam; weak fine subangular blocky structure; friable; common fine, medium, and coarse roots throughout; common very fine and fine tubular pores; few faint clay films on faces of peds; 20 percent sandstone channers; very strongly acid; clear smooth boundary. - Bt2—12 to 25 inches; strong brown (7.5YR 5/6), interior, channery silty clay loam; moderate fine subangular blocky structure; friable; common fine and medium roots throughout; common fine tubular pores; few distinct brown (7.5YR 4/4) clay films on faces of peds; 25 percent shale channers; very strongly acid; clear wavy boundary. - C—25 to 31 inches; reddish yellow (7.5YR 6/6), interior, channery silty clay loam; common fine prominent yellowish red (5YR 5/8) mottles; massive; firm; common fine and medium roots in cracks; 28 percent angular shale channers; very strongly acid; clear wavy boundary. - Cr—31 to 45 inches; olive brown (2.5Y 4/4), interior, weathered bedrock; common fine and coarse roots in cracks; prominent red (2.5YR 5/8) coats on rock fragments. # Range in Characteristics Depth to bedrock: 20 to 40 inches Kind of rock fragments: Sandstone and shale Reaction: Very strongly acid to strongly acid #### A horizon: Hue—10YR Value—3 to 5 Chroma—2 to 4 Texture of the fine-earth fraction—loam or silt loam Content of rock fragments—15 to 35 percent ### Bt horizon: Hue—10YR or 7.5YR Value—4 to 6 Chroma-4 to 8 Texture of the fine-earth fraction—loam, silt loam, or silty clay loam Content of rock fragments—15 to 35 percent #### C horizon: Hue-10YR or 7.5YR Value—4 to 6 Chroma—2 to 6 Texture of the fine-earth fraction—silt loam or silty clay loam Clay Idaili Content of rock fragments—15 to 40 percent ### Gladdice Series Depth class: Moderately deep Drainage class: Well drained Permeability: Moderately slow to slow Physiographic area: Nashville Basin Landform: Hill Parent material: Residuum Slope range: 15 to 60 percent Associated soils: Barfield, Dellrose, Hawthorne Taxonomic class: Fine, mixed, active, thermic Vertic Hapludalfs # Typical Pedon Gladdice-Rock outcrop complex, 15 to 35 percent slopes, eroded; 1.5 miles north on Highway 53 from the intersection with Highway 70S at Woodbury; 1.1 miles east on Stones River Road; 500 feet south of road; USGS Woodbury topographic quadrangle; lat. 35 degrees 49 minutes 34 seconds N. and long. 86 degrees 1 minute 6 seconds W. Ap—0 to 7 inches; brown (10YR 4/3), rubbed, silty clay loam; strong medium granular structure; friable; common very fine and fine roots throughout; common very fine and fine interstitial pores; 3 percent subangular limestone-cherty gravel; slightly acid; abrupt wavy boundary. - Bt—7 to 27 inches; dark yellowish brown (10YR 4/6), interior, clay; strong medium subangular blocky structure; very firm; few very fine and fine roots throughout; many prominent continuous dark yellowish brown (10YR 4/4) clay films on faces of peds; common fine rounded masses of ironmanganese accumulation throughout; 15 percent subrounded limestone flagstones; neutral; clear wavy boundary. - BC—27 to
29 inches; olive brown (2.5Y 4/4), interior, clay; weak coarse subangular blocky structure; very firm; common fine and medium rounded masses of iron-manganese accumulation throughout; slightly alkaline. - R—29 to 33 inches; unweathered limestone bedrock. # Range in Characteristics Depth to bedrock: 20 to 40 inches Kind of rock fragments: Limestone-cherty and limestone Reaction: Moderately acid to moderately alkaline A horizon: Hue—10YR Value—4 Chroma—2 to 4 Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—0 to 15 percent Bt horizon: Hue-2.5Y or 10YR Value—4 to 6 Chroma—3 to 6 Texture of the fine-earth fraction—clay or silty clay or rarely silty clay loam in the upper part Content of rock fragments—0 to 15 percent # Gladeville Series Depth class: Very shallow Drainage class: Well drained Permeability: Moderate Physiographic area: Nashville Basin Landform: Divide; hill Parent material: Residuum Slope range: 2 to 20 percent Associated soils: Barfield, Talbott Taxonomic class: Clayey-skeletal, mixed, active, thermic Lithic Haprendolls # Typical Pedon Gladeville flaggy silty clay loam, 3 to 20 percent slopes; 0.75 mile south on Highway 64 from the intersection with Highway 70S west of Woodbury; 1.2 miles south on Burt-Burgen Road; 0.2 mile east on Burt Road; 1,400 feet north; USGS Readyville topographic quadrangle; lat. 35 degrees 47 minutes 1 second N. and long. 86 degrees 8 minutes 15 seconds W. - A1—0 to 4 inches; very dark grayish brown (10YR 3/2), exterior, and dark brown (10YR 3/3), rubbed, flaggy silty clay loam; strong medium granular structure; firm; common very fine and fine and few medium and coarse roots throughout; 30 percent angular limestone flagstones; slightly alkaline; abrupt wavy boundary. - A2—4 to 8 inches; dark brown (7.5YR 3/3), exterior, and dark brown (7.5YR 3/4), rubbed, very flaggy clay; strong medium granular structure; firm; few very fine and fine and few medium and coarse roots throughout; 55 percent angular limestone flagstones; slightly alkaline. - R—8 to 12 inches; thinly bedded limestone with very thin vertical and horizontal seams of brownish clay. # Range in Characteristics Depth to bedrock: 3 to 12 inches Kind of rock fragments: Limestone Reaction: Neutral to moderately alkaline A horizon: Hue-10YR or 7.5YR Value—2 or 3 Chroma—2 or 3 Texture of the fine-earth fraction—silty clay loam, silty clay, or clay Content of rock fragments—25 to 65 percent C horizon: (where present) Hue—10YR or 7.5YR Value—4 Chroma—3 or 4 Texture of the fine-earth fraction—silty clay loam, silty clay, or clay Content of rock fragments—35 to 65 percent ### **Guthrie Series** Depth class: Very deep Drainage class: Poorly drained Permeability: Slow to very slow in the fragipan Physiographic area: Highland Rim Landform: Head of drainageway Parent material: Loess and alluvium Slope range: 0 to 2 percent Associated soils: Dickson, Sango, Taft Taxonomic class: Fine-silty, siliceous, semiactive, thermic Typic Fragiaquults # Typical Pedon Guthrie silt loam, ponded; 9.9 miles south on Highway 53 from the intersection with Highway 70S at Woodbury; 0.5 mile west on Smith Road; 1,800 feet north; USGS Hollow Springs topographic quadrangle; lat. 35 degrees 41 minutes 42 seconds N. and long. 86 degrees 3 minutes 13 seconds W. - A—0 to 4 inches; dark grayish brown (10YR 4/2) silt loam; moderate fine granular structure; very friable; many fine and medium and common coarse roots throughout; many very fine and fine tubular pores; strongly acid; abrupt smooth boundary. - E—4 to 8 inches; light brownish gray (10YR 6/2) silt loam; weak medium granular structure; very friable; common fine, medium, and coarse roots throughout; common very fine and fine tubular pores; strongly acid; clear smooth boundary. - Bg—8 to 20 inches; gray (10YR 6/1) silt loam; moderate fine subangular blocky structure; friable; common fine, medium, and coarse roots throughout; common very fine and fine pores; few fine brownish yellow (10YR 6/6) masses of iron accumulation; strongly acid; clear wavy boundary. - Btx1—20 to 25 inches; gray (10YR 6/1) silt loam; moderate very coarse prismatic structure parting to moderate coarse platy; firm; many very fine and fine discontinuous tubular pores; common thin vertical seams of light gray (2.5Y 7/1) silt between prisms; few distinct continuous gray (10YR 5/1) clay films on faces of prisms; few fine prominent brownish yellow (10YR 6/6) masses of iron accumulation; brittle in 60 percent of the mass; very strongly acid; clear wavy boundary. - Btx2—25 to 45 inches; gray (2.5Y 5/1) silty clay loam; weak very coarse prismatic structure parting to strong medium angular blocky; firm; many fine and medium discontinuous tubular pores; common thin vertical seams of light gray (2.5Y 7/1) silt between prisms; many prominent continuous dark gray (2.5Y 4/1) clay films on faces of peds; few fine prominent yellowish brown (10YR 5/8) masses of iron accumulation; brittle in 60 percent of the mass; very strongly acid; clear wavy boundary. Btx3—45 to 53 inches; light gray (2.5Y 7/1) silty clay loam; weak very coarse prismatic structure parting to moderate coarse platy; very firm; many distinct continuous gray (10YR 6/1) clay films on faces of prisms; brittle in 80 percent of the mass; very strongly acid; clear smooth boundary. Btx4—53 to 61 inches; light gray (2.5Y 7/1) gravelly silty clay loam; weak very coarse platy structure; very firm; common fine and medium discontinuous tubular pores; common distinct gray (10YR 6/1) clay films on faces of prisms; few fine prominent brownish yellow (10YR 6/6) and few medium red (2.5YR 5/8) masses of iron accumulation; 30 percent subrounded limestone-siltstone gravel; brittle in 80 percent of the mass; very strongly acid. ### Range in Characteristics Depth to bedrock: More than 60 inches Depth to fragipan: 18 to 40 inches Depth to dominant chroma of 2 or less: 0 to 10 inches Kind of rock fragments: Limestone-cherty and siltstone Reaction: Very strongly acid to strongly acid A horizon: Hue-2.5Y or 10YR Value—3 to 5 Chroma—2 or 3 Redoximorphic features—in shades of brown or gray Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 3 percent E horizon: Hue—2.5Y or 10YR Value—5 or 6 Chroma—2 or 3 Redoximorphic features—in shades of brown or grav Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 3 percent B horizon: Hue-2.5Y or 10YR Value—5 to 7 Chroma—1 or 2 Redoximorphic features—in shades of brown, gray, red, or yellow Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—0 to 3 percent Btx horizon: Hue-2.5Y or 10YR Value—5 to 7 Chroma—1 or 2 Redoximorphic features—in shades of red, brown, gray, or yellow Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—0 to 15 percent, but up to 35 percent in the lower part # Hampshire Series Depth class: Deep Drainage class: Well drained Permeability: Moderately slow Physiographic area: Nashville Basin Landform: Hill Parent material: Residuum Slope range: 5 to 20 percent Associated soils: Inman, Mimosa Taxonomic class: Fine, mixed, active, thermic Ultic Hapludalfs # Typical Pedon Hampshire silt loam, 5 to 12 percent slopes, eroded; 2.9 miles east of Lebanon on Blue Bird Road to an underpass; east 0.5 mile on Bethany Road; 15 feet north of road: - Ap—0 to 6 inches; brown (10YR 4/3) silt loam; moderate medium granular structure; very friable; many fine and medium roots; many fine pores; moderately acid; clear wavy boundary. - Bt1—6 to 13 inches; strong brown (7.5YR 4/6) silty clay loam; moderate fine and medium subangular blocky structure; friable; many fine roots; many fine pores; few faint clay films on faces of peds; few iron-manganese concretions; strongly acid; clear wavy boundary. - Bt2—13 to 31 inches; strong brown (7.5YR 5/6) clay; common fine prominent yellowish red (5YR 5/8) mottles; moderate fine and medium subangular blocky structure; firm; common fine roots; few fine pores; common distinct brown (7.5YR 4/4) clay films on faces of peds; few fine iron-manganese concretions; strongly acid; clear wavy boundary. - Bt3—31 to 40 inches; strong brown (7.5YR 4/6) clay; many fine distinct strong brown (7.5YR 5/8) mottles; moderate fine and medium subangular blocky structure; firm; few fine roots; few fine pores; common distinct brown (7.5YR 4/4) clay films on faces of peds; strongly acid; clear wavy boundary. - 2C—40 to 50 inches; strong brown (7.5YR 5/6) very channery loam; many medium faint strong brown (7.5YR 4/6) mottles; massive; friable; 60 percent limestone-siltstone channers; strongly acid; gradual smooth boundary. Cr—50 to 65 inches; weathered bedrock. # Range in Characteristics A horizon: Hue—10YR Value—4 to 5 Chroma—3 to 6 Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 5 percent Bt horizon: Hue—10YR or 7.5YR Value—4 or 5 Chroma—6 to 8 Texture of the fine-earth fraction—clay, silty clay, or silty clay loam Content of rock fragments—0 to 15 percent 2C horizon: Hue—10YR or 7.5YR Value—4 or 5 Chroma—4 to 8 Texture of the fine-earth fraction—loam, clay loam, or silty clay loam Content of rock fragments—15 to 35 percent # Hawthorne Series Depth class: Moderately deep Drainage class: Somewhat excessively drained Permeability: Moderately rapid Physiographic area: Highland Rim Landform: Ridge Parent material: Residuum Slope range: 5 to 60 percent Associated soils: Barfield, Dellrose, Gladdice, Sugargrove Taxonomic class: Loamy-skeletal, siliceous, semiactive, thermic Typic Dystrudepts # Typical Pedon Hawthorne gravelly silt loam, 30 to 60 percent slopes; 1 mile west on Jimtown Road from the intersection with Peeler Road at Sheybogan, south of Woodbury; 30 feet south of road; USGS Woodbury topographic quadrangle; lat. 35 degrees 45 minutes 56 seconds N. and long. 86 degrees 4 minutes 24 seconds W. A—0 to 3 inches; brown (10YR 4/3), rubbed, gravelly silt loam; moderate
fine granular structure; very friable; common medium and coarse and many Figure 8.—Typical profile of Amour silt loam. Figure 9.—Profile of Ashwood silty clay loam. The mollic epipedon extends to a depth of 11 inches. Limestone bedrock is at a depth of 35 inches. Figure 10.—Typical profile of Barfield silty clay loam. The mollic epipedon extends to a depth of 10 inches. Limestone bedrock is at a depth of 16 inches. Figure 11.—Typical profile of Dickson silt loam. This soil has a fragipan at a depth of 23 inches over older alluvium at a depth of 40 inches. Figure 12.—Typical profile of Etowah gravelly silt loam. Figure 13.—Profile of Inman flaggy clay. Rock fragments are common in this residual soil. Figure 14.—Profile of Mountview silt loam. This soil has a loess mantle over older alluvium. Figure 15.—Typical profile of Talbott silty clay loam. Limestone bedrock is at a depth of 30 inches. - very fine and fine roots throughout; many fine interstitial pores; 30 percent angular limestone-cherty gravel; very strongly acid; abrupt smooth boundary. - E—3 to 8 inches; brown (10YR 5/3), interior, very gravelly silt loam; moderate fine granular structure; very friable; common very fine, fine, medium, and coarse roots throughout; common very fine and fine tubular pores; 40 percent subangular limestone-cherty gravel; very strongly acid; clear smooth boundary. - Bw—8 to 21 inches; light yellowish brown (10YR 6/4), interior, very gravelly silt loam; weak fine subangular blocky structure; very friable; 60 percent angular limestone-cherty gravel; very strongly acid; clear smooth boundary. - C—21 to 25 inches; light yellowish brown (10YR 6/4), interior, extremely channery silt loam; friable; few distinct patchy dark yellowish brown (10YR 4/6) clay films coating rock fragments; 77 percent subangular limestone-cherty gravel and channers of siltstone; very strongly acid; abrupt wavy boundary. - Cr—25 to 30 inches; thinly bedded, fractured layers of weathered siltstone and unweathered chert with thin seams of very pale brown silt loam in cracks. # Range in Characteristics Depth to bedrock: 20 to 40 inches Kind of rock fragments: Limestone-cherty and siltstone Reaction: Very strongly acid to strongly acid #### A horizon: Hue-10YR Value—4 or 5 Chroma-2 to 4 Texture of the fine-earth fraction—silt loam or loam Content of rock fragments—10 to 60 percent ### E horizon: Hue—10YR Value—5 to 7 Chroma—2 to 4 Texture of the fine-earth fraction—silt loam or loam Content of rock fragments—10 to 60 percent #### B horizon: Hue-10YR or 7.5YR Value—4 or 5 Chroma—4 to 6 Texture of the fine-earth fraction—silt loam, loam, or silty clay loam Content of rock fragments—35 to 60 percent #### C horizon: Hue—10YR or 7.5YR Value—4 or 5 Chroma—4 to 6 Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—35 to 80 percent ### **Inman Series** Depth class: Moderately deep Drainage class: Well drained Permeability: Moderately slow Physiographic area: Nashville Basin Landform: Hill Parent material: Residuum Slope range: 5 to 35 percent Associated soils: Barfield, Capshaw, Talbott Taxonomic class: Fine, mixed, active, thermic Ruptic- Alfic Eutrudepts # Typical Pedon Inman flaggy clay, 12 to 35 percent slopes, severely eroded; 0.75 mile south on Highway 64 from the intersection with Highway 70S west of Woodbury; 2.85 miles south on Burt-Burgen Road; 0.45 mile west on Gaither Road; 1,400 feet southwest of road; USGS Readyville topographic quadrangle; lat. 35 degrees 45 minutes 9 seconds N. and long. 86 degrees 8 minutes 36 seconds W. - Ap—0 to 3 inches; dark yellowish brown (10YR 4/4), crushed, flaggy clay; weak medium granular structure; firm; many very fine and fine roots throughout; 20 percent angular limestone flagstones; neutral; abrupt smooth boundary. - Bw1—3 to 8 inches; yellowish brown (10YR 5/4), interior, flaggy clay; moderate medium subangular blocky structure; firm; many very fine and fine roots throughout; few faint clay films on faces of peds in pockets; 20 percent angular limestoneshale flagstones; slightly alkaline; clear smooth boundary. - Bw2—8 to 16 inches; light olive brown (2.5Y 5/4), interior, flaggy clay; weak medium subangular blocky structure; firm; common very fine and fine roots throughout; 30 percent subangular limestone-shale flagstones; slightly alkaline; clear smooth boundary. - C/B—16 to 28 inches; 70 percent of the horizon is highly fractured soft light olive brown (2.5Y 5/4) shale and limestone in strata up to 1 inch thick (C part); light olive brown (2.5Y 5/4), interior, clay (B part); common fine prominent brownish yellow (10YR 6/8) and common fine distinct light brownish gray (2.5Y 6/2) platelike mottles around stones; firm; few very fine and fine roots matted around stones; slightly alkaline; clear smooth boundary. Cr—28 to 34 inches; soft light olive brown (2.5Y 5/4) limestone and shale; strata up to 2 inches thick with fractures up to 7 inches apart; manganese stains on horizontal surfaces of fragments; seams of light brownish gray (2.5Y 6/2) silty clay between some strata. # Range in Characteristics Depth to bedrock: Less than 40 inches Kind of rock fragments: Limestone and shale (fig. 13) Reaction: Moderately acid to moderately alkaline #### A horizon: Hue—10YR Value—4 or 5 Chroma—2 to 4 Texture of the fine-earth fraction—silty clay loam or clay or rarely silt loam Content of rock fragments—10 to 35 percent #### B horizon: Hue-10YR or 2.5Y Value—4 or 5 Chroma—3 to 6 Texture of the fine-earth fraction—silty clay or clay Content of rock fragments—10 to 35 percent #### C horizon: Hue-10YR or 2.5YR Value—4 or 5 Chroma—3 to 6 Texture of the fine-earth fraction—clay Content of rock fragments—35 to 70 percent ### Jefferson Series Depth class: Very deep Drainage class: Well drained Permeability: Moderate Physiographic area: Highland Rim-Cumberland Plateau-Short Mountain Landform: Mountain Parent material: Local colluvium Slope range: 20 to 60 percent Associated soils: Lonewood, Nella, Talbott Taxonomic class: Fine-loamy, siliceous, semiactive, mesic Humic Hapludults # Typical Pedon Jefferson and Nella, stony loams, 20 to 60 percent slopes; 2.2 miles west on Gunter Hollow Road from Highway 146; 350 feet west along power line right-of-way from Bible camp gate; USGS Short Mountain topographic quadrangle; lat. 35 degrees 52 minutes 18 seconds N. and long. 85 degrees 57 minutes 30 seconds W. Oi—1 inch to 0; partially decomposed leaves, twigs. A—0 to 7 inches; very dark grayish brown (10YR 3/2), exterior, and dark brown (10YR 3/3), rubbed, stony loam; moderate medium granular structure; very friable; common very fine, fine, medium, and coarse roots throughout; common very fine, fine, and medium tubular pores; 10 percent subrounded sandstone cobbles and 10 percent subrounded sandstone gravel; moderately acid; clear smooth boundary. BA—7 to 18 inches; dark yellowish brown (10YR 3/4), rubbed, cobbly loam; moderate fine subangular blocky structure; friable; common very fine, fine, and medium roots throughout; common fine tubular pores and common medium tubular pores; 10 percent subrounded sandstone cobbles and 10 percent subrounded sandstone gravel; strongly acid; gradual smooth boundary. Bt1—18 to 36 inches; dark yellowish brown (10YR 4/4), interior, cobbly loam; moderate fine subangular blocky structure; friable; few fine medium roots throughout; common fine, many medium, and few coarse tubular pores; few distinct dark brown (7.5YR 3/4) clay films on faces of peds; 20 percent subrounded sandstone cobbles and 5 percent subrounded sandstone gravel; strongly acid; gradual smooth boundary. Bt2—36 to 61 inches; brown (7.5YR 4/4), interior, very stony clay loam; moderate fine subangular blocky structure; friable; few fine roots throughout; common very fine and common medium tubular pores; common distinct brown (7.5YR 4/4) clay films on faces of peds; 20 percent subrounded sandstone cobbles and 30 percent subrounded sandstone stones; strongly acid; gradual smooth boundary. BC—61 to 80 inches; yellowish brown (10YR 5/4), interior, very cobbly loam; moderate fine subangular blocky structure; friable; common very fine, fine, and medium tubular pores; few faint dark yellowish brown (10YR 4/4), moist, clay films on faces of peds; 30 percent subrounded sandstone cobbles and 20 percent subrounded sandstone gravel; strongly acid. # Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Sandstone and quartzite pebbles Reaction: Very strongly acid to strongly acid A horizon: Hue—10YR Value—3 Chroma—2 to 4 Texture of the fine-earth fraction—loam or silt loam Content of rock fragments—10 to 35 percent ### Bt horizon: Hue-10YR or 7.5YR Value—4 or 5 Chroma—4 to 6 Texture of the fine-earth fraction—loam or clay loam Content of rock fragments—15 to 35 percent and up to 60 percent in the lower part The Jefferson soils in this survey are taxadjuncts because of the darker color and the thickness of the surface layer compared to that defined for the series. These differences, however, do not significantly affect the use, management, or interpretation of the soils. In this survey the Jefferson soils are fine-loamy, siliceous, mesic, Humic Hapludults. ### Lee Series Depth class: Very deep Drainage class: Poorly drained Permeability: Moderate Physiographic area: Highland Rim Landform: Head of drainageway; flood plain Parent material: Alluvium Slope range: 0 to 2 percent Associated soils: Lobelville, Guthrie Taxonomic class: Fine-loamy, siliceous, semiactive, acid, thermic Typic Endoaquepts ### Typical Pedon Lee silt loam, ponded; 8.0 miles south on Highway 53 from the intersection with Highway 70S at Woodbury; 1.1 miles west on Myrtle Road; 900 feet south of road; USGS Hollow Springs topographic quadrangle; lat. 35 degrees 43 minutes 3 seconds N. and long. 86 degrees 4 minutes 36 seconds W. A—0 to 4 inches; dark grayish brown (10YR 4/2), crushed, silt loam; moderate medium granular structure;
very friable; common very fine and fine roots throughout; common very fine and fine interstitial pores; strongly acid; clear smooth boundary. AB—4 to 7 inches; grayish brown (10YR 5/2), crushed, silt loam; weak medium granular structure; friable; common very fine and fine roots throughout; common very fine and fine tubular pores; common fine prominent strong brown (7.5YR 5/8) iron concentrations; strongly acid; clear smooth boundary. Bg1—7 to 16 inches; gray (10YR 6/1), interior, silt loam; weak fine subangular blocky structure; friable; common fine and few medium roots throughout; common very fine and fine tubular pores; 2 percent rounded limestone-siltstone gravel; strongly acid; abrupt smooth boundary. 2Bg2—16 to 32 inches; gray (10YR 6/1), interior, gravelly silt loam; weak fine subangular blocky structure; friable; few fine and few medium roots throughout; few very fine and fine tubular pores; common fine and medium irregular ironmanganese concretions; 20 percent subrounded limestone-siltstone gravel; very strongly acid; clear smooth boundary. 2Cg—32 to 65 inches; gray (10YR 6/1), interior, very gravelly loam; massive; friable; common fine and medium irregular iron-manganese concretions; 45 percent rounded limestone-siltstone gravel; strongly acid. # Range in Characteristics Depth to bedrock: More than 60 inches Depth to dominant chroma of 2 or less: 0 to 6 inches Kind of rock fragments: Limestone-cherty and siltstone Reaction: Very strongly acid to strongly acid A horizon: Hue—10YR Value—4 or 5 Chroma—1 to 3 Texture of the fine-earth fraction—silt loam or loam Content of rock fragments—0 to 15 percent ### Bg horizon: Hue-10YR or 2.5Y Value—4 to 6 Chroma—0 to 2 Texture of the fine-earth fraction—silt loam or loam Content of rock fragments—0 to 35 percent ### Cg horizon: Hue-10YR or 2.5Y Value—5 or 6 Chroma-0 to 2 Texture of the fine-earth fraction—silt loam or Content of rock fragments—30 to 60 percent ### Lindell Series Depth class: Very deep Drainage class: Moderately well drained Permeability: Moderate Physiographic area: Nashville Basin Landform: Flood plain Parent material: Alluvium Slope range: 0 to 2 percent Associated soils: Arrington, Egam, Armour, Ocana Taxonomic class: Fine-loamy, mixed, active, thermic Fluvaquentic Eutrudepts # Typical Pedon Lindell silt loam, occasionally flooded; 0.85 mile north on Highway 53 to Cavender Road from the intersection with Highway 70S at Woodbury; 120 feet east of Cavender Road; 120 feet north of creek; USGS Woodbury topographic quadrangle; lat. 35 degrees 49 minutes 51 seconds N. and long. 86 degrees 2 minutes 45 seconds W. - Ap—0 to 7 inches; brown (10YR 4/3), crushed, silt loam; moderate medium granular structure; friable; many very fine and fine roots throughout; many very fine and fine tubular pores; 2 percent subrounded limestone-cherty gravel; slightly acid; abrupt smooth boundary. - Bw1—7 to 15 inches; brown (10YR 4/3), interior, silt loam; moderate medium granular structure; friable; many very fine and fine roots throughout; many very fine and fine tubular pores; 2 percent subrounded limestone-cherty gravel; slightly acid; clear smooth boundary. - Bw2—15 to 22 inches; dark yellowish brown (10YR 4/4), interior, silt loam; moderate medium granular structure; friable; common very fine and fine roots throughout; many very fine and fine tubular pores; common fine faint brown (10YR 5/3) threads as iron depletions throughout; 2 percent subrounded limestone-cherty gravel; slightly acid; clear smooth boundary. - Bw3—22 to 29 inches; brown (10YR 5/3), interior, clay loam; weak medium prismatic structure parting to moderate medium subangular blocky; friable; common very fine and fine roots throughout; common very fine and fine tubular pores; many fine and medium faint grayish brown (10YR 5/2) irregular iron depletions throughout; few distinct brown (7.5YR 4/4) manganese or iron-manganese stains on faces of peds; common fine and medium rounded iron-manganese concretions throughout; 2 percent subrounded limestone-cherty gravel; neutral; clear smooth boundary. - Bg—29 to 34 inches; gray (2.5Y 5/1), interior, clay loam; weak medium prismatic structure parting to moderate medium subangular blocky; firm; common fine and medium irregular dark yellowish brown (10YR 4/6) soft masses of iron accumulation throughout; 5 percent subrounded limestone-cherty gravel; slightly acid; clear smooth boundary. - C—34 to 65 inches; pale brown (10YR 6/3), interior, gravelly clay loam; massive; firm; common prominent black (10YR 2/1) manganese or ironmanganese stains on rock fragments; many fine and medium rounded iron-manganese concretions throughout; 25 percent subrounded limestone-cherty gravel; slightly acid. # Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Limestone-cherty Reaction: Moderately acid to neutral ### A horizon: Hue—10YR Value—4 Chroma—2 to 4 Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 20 percent #### Bw horizon (upper part): Hue—10YR Value—4 or 5 Chroma—3 or 4 Redoximorphic features—in shades of brown or gray in the lower part Texture of the fine-earth fraction—silt loam, loam, or clay loam Content of rock fragments—0 to 15 percent ### Bw horizon (lower part): Hue—10YR Value—4 to 6 Chroma—1 to 4 Redoximorphic features—in shades of brown or gray Texture of the fine-earth fraction—silt loam, loam, or clay loam Content of rock fragments—0 to 15 percent # C horizon: Hue-10YR or 2.5Y Value—4 to 6 Chroma—1 to 4 Redoximorphic features—in shades of brown and gray Texture of the fine-earth fraction—loam or clay loam Content of rock fragments—10 to 30 percent ### Lobelville Series Depth class: Very deep Drainage class: Moderately well drained Permeability: Moderate Physiographic area: Highland Rim Landform: Flood plain Parent material: Alluvium Slope range: 0 to 3 percent Associated soils: Lee, Monongahela, Tarklin, Trace Taxonomic class: Fine-loamy, siliceous, active, thermic Fluvaquentic Dystrudepts # Typical Pedon Lobelville gravelly silt loam, frequently flooded; 1.3 miles east on Ivy Bluff Road from the intersection with Highway 53S; 800 feet north of Ivy Bluff Road; 150 feet south of the channel of Duke Creek; USGS Hollow Springs topographic quadrangle; lat. 35 degrees 39 minutes 46 seconds N. and long. 86 degrees 2 minutes 48 seconds W. - A—0 to 4 inches; dark grayish brown (10YR 4/2), crushed, gravelly silt loam; moderate medium granular structure; friable; common very fine, fine, medium, and coarse roots throughout; common medium tubular pores and common very fine and fine tubular pores; 13 percent subangular gravel; strongly acid; abrupt smooth boundary. - Bw1—4 to 18 inches; brown (10YR 5/3), interior, gravelly silt loam; weak fine subangular blocky structure; friable; common very fine, fine, medium, and coarse roots throughout; many very fine and fine tubular pores; 17 percent subrounded gravel and subangular gravel; very strongly acid; clear smooth boundary. - Bw2—18 to 24 inches; brown (10YR 5/3), interior, gravelly silt loam; weak fine subangular blocky structure; friable; common very fine, fine, and medium roots throughout; many very fine and fine tubular pores; many medium grayish brown (2.5Y 5/2) iron depletions and few fine yellowish brown (10YR 5/6) masses of iron accumulation; 20 percent subrounded gravel; strongly acid; clear smooth boundary. Bg—24 to 31 inches; light brownish gray (10YR 6/2), interior, gravelly loam; weak fine subangular blocky structure; friable; common very fine, fine and medium roots throughout; common very fine and fine tubular pores and common medium tubular pores; common fine dark yellowish brown (10YR 4/6) masses of iron accumulation; 25 percent gravel; strongly acid; abrupt smooth boundary. Cg—31 to 62 inches; light brownish gray (10YR 6/2), interior, extremely gravelly loam; massive; friable; 70 percent gravel and angular cobbles; strongly acid. ### Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Limestone-cherty and siltstone Reaction: Strongly acid to moderately acid ### A horizon: Hue—10YR Value—4 to 6 Chroma-2 to 4 Texture of the fine-earth fraction—silt loam, loam, or rarely sandy loam Content of rock fragments—5 to 25 percent ### Bw horizon: Hue—10YR Value-4 to 6 Chroma—3 to 6 Redoximorphic features—in shades of brown or gray in the lower part Texture of the fine-earth fraction—silt loam, loam, clay loam, or silty clay loam Content of rock fragments—5 to 25 percent ### Bg horizon: Hue—2.5Y or 10YR Value—5 or 6 Chroma—1 or 2 Redoximorphic features—in shades of red or brown Texture of the fine-earth fraction—silt loam, loam, clay loam, or silty clay loam Content of rock fragments—10 to 30 percent # Cg or C horizon: Hue—2.5Y or 10YR Value—4 to 6 Chroma—1 to 4 Redoximorphic features—in shades of brown, gray, or yellow Texture of the fine-earth fraction—loam, clay loam, or sandy loam Content of rock fragments—35 to 90 percent # **Lonewood Series** Depth class: Deep Drainage class: Well drained Permeability: Moderate Physiographic area: Cumberland Plateau-Short Mountain Landform: Mountain Parent material: Residuum Slope range: 4 to 12 percent Associated soils: Gilpin, Jefferson, Nella Taxonomic class: Fine-loamy, siliceous, semiactive, mesic Typic Hapludults # Typical Pedon Lonewood silt loam, 4 to 12 percent slopes; 2.7 miles from the intersection of Highway 146 on Gunter Hollow Road; 250 feet west of road; USGS Short Mountain topographic quadrangle; lat. 35 degrees 52 minutes 8 seconds N. and long. 85 degrees 58 minutes 34 seconds W. A—0 to 2 inches; very dark grayish brown (10YR 3/2), exterior, and dark brown (10YR 3/3), rubbed, silt loam; moderate fine granular structure; very friable; many very fine and fine roots throughout; many very fine and fine interstitial pores; strongly acid; abrupt smooth boundary. BE—2 to 7 inches; yellowish brown (10YR 5/4), interior, silt loam; moderate medium granular structure; very
friable; common very fine and fine roots; common medium tubular pores and common fine tubular pores; very strongly acid; clear smooth boundary. Bt1—7 to 17 inches; yellowish brown (10YR 5/6), interior, silt loam; moderate fine subangular blocky structure; friable; common fine and common medium roots throughout; many very fine and fine tubular pores; very few faint discontinuous clay films on faces of peds and in pores; very strongly acid; gradual smooth boundary. Bt2—17 to 33 inches; strong brown (7.5YR 5/6), interior, loam; moderate fine subangular blocky structure; friable; common very fine, fine, and medium roots throughout; many very fine and fine tubular pores; common faint clay films on faces of peds and in pores; very strongly acid; clear smooth boundary. 2Bt3—33 to 52 inches; yellowish red (5YR 4/6), interior, clay loam; many fine and medium distinct strong brown (7.5YR 5/6) and common medium distinct red (2.5YR 4/6) mottles throughout; moderate medium subangular blocky structure; friable; common very fine and fine tubular pores; many distinct continuous reddish brown (5YR 4/4) clay films on faces of peds and in pores; very strongly acid; abrupt wavy boundary. Cr—52 to 56 inches; reddish yellow (7.5YR 6/8) soft sandstone. # Range in Characteristics Depth to bedrock: 40 to 60 inches Kind of rock fragments: Sandstone Reaction: Very strongly acid to strongly acid A horizon: Hue—10YR Value—3 to 5 Chroma—2 to 4 Texture of the fine-earth fraction—silt loam or loam Content of rock fragments—0 to 5 percent Bt horizon: Hue—10YR or 7.5YR Value—5 Chroma—4 or 6 Texture of the fine-earth fraction—loam or silt Content of rock fragments—0 to 5 percent 2Bt horizon: Hue—5YR Value—4 or 5 Chroma—6 to 8 Texture of the fine-earth fraction—loam or clay Content of rock fragments—0 to 5 percent ### Mimosa Series Depth class: Deep Drainage class: Well drained Permeability: Slow Physiographic area: Nashville Basin Landform: Hill Parent material: Residuum Slope range: 3 to 25 percent Associated soils: Dellrose, Inman, Barfield, Gladdice Taxonomic class: Fine, mixed, semiactive, thermic Typic Hapludalfs # Typical Pedon Mimosa silty clay loam, 3 to 12 percent slopes, eroded; 0.6 mile east on Highway 70S from the intersection of Manchester Highway and Highway 70S at Woodbury; 0.5 mile south on Houston Lane; 0.2 mile south on farm lane; 90 feet east of road; USGS Woodbury topographic quadrangle; lat. 35 degrees 49 minutes 1 second N. and long. 86 degrees 3 minutes 33 seconds W. - Ap—0 to 7 inches; brown (10YR 4/3) silt loam; common fine distinct light olive brown (2.5Y 5/3) mottles; moderate medium granular structure; friable; many very fine and fine roots throughout; common very fine, fine, and medium interstitial pores; moderately acid; abrupt smooth boundary. - Bt1—7 to 22 inches; strong brown (7.5YR 5/6) clay; strong fine subangular blocky structure; firm; common very fine and fine roots throughout; common very fine tubular pores; many distinct continuous brown (7.5YR 5/4) clay films; common fine rounded manganese nodules throughout; 5 percent subangular limestone-cherty gravel; moderately acid; clear smooth boundary. - Bt2—22 to 34 inches; yellowish brown (10YR 5/6) clay; moderate medium subangular blocky structure; very firm; common very fine and fine roots throughout; many prominent continuous yellowish brown (10YR 5/4) clay films on faces of peds; common fine rounded manganese nodules throughout and common medium irregular masses of manganese accumulation throughout; 2 percent subangular limestone-cherty gravel; moderately acid; clear smooth boundary. - Bt3—34 to 42 inches; yellowish brown (10YR 5/6) clay; common fine distinct light olive brown (2.5Y 5/3) mottles; weak medium subangular blocky structure; very firm; common distinct continuous yellowish brown (10YR 5/4) clay films; common fine rounded manganese nodules throughout and common fine irregular masses of manganese accumulation throughout; moderately acid; abrupt smooth boundary. - BC—42 to 47 inches; light olive brown (2.5Y 5/4) clay; many medium distinct olive brown (2.5Y 4/3) mottles; weak coarse subangular blocky structure; very firm; common medium rounded manganese nodules throughout and few fine irregular masses of manganese accumulation throughout; neutral; abrupt smooth boundary. R—47 to 51 inches; unweathered limestone. # Range in Characteristics Depth to bedrock: 40 to 60 inches Kind of rock fragments: Limestone-cherty and limestone Reaction: Strongly acid to moderately alkaline A horizon: Hue—10YR Value—4 Chroma-3 or 4 Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—10 to 15 percent #### Bt horizon: Hue-7.5YR or 10YR Value—4 or 5 Chroma—6 or 8 Texture of the fine-earth fraction—clay Content of rock fragments—5 to 10 percent #### BC horizon: Hue-10YR or 2.5Y Value—4 or 5 Chroma—4 Texture of the fine-earth fraction—clay # Monongahela Series Depth class: Very deep Drainage class: Moderately well drained Permeability: Slow to very slow within the fragipan Physiographic area: Highland Rim Landform: Stream terrace Parent material: Alluvium Slope range: 1 to 5 percent Associated soils: Dickson, Lobelville, Mountview Taxonomic class: Fine-loamy, mixed, semiactive, mesic Typic Fragiudults ## Typical Pedon Monongahela silt loam, 1 to 5 percent slopes; east of Woodbury; 1.8 miles east on Purser Hill Road from the intersection with Highway 146 at Short Mountain School; 1.0 mile east on Warren Road; 70 feet south of road; USGS Short Mountain topographic quadrangle; lat. 35 degrees 49 minutes 57 seconds N. and long. 85 degrees 54 minutes 7 seconds W. - Ap—0 to 9 inches; brown (10YR 5/3), crushed, silt loam; moderate medium granular structure; friable; many very fine and fine roots throughout; common very fine and fine interstitial pores; few fine and medium rounded iron-manganese concretions throughout; 1 percent subangular limestone-cherty gravel; slightly acid; abrupt smooth boundary. - Bt—9 to 24 inches; yellowish brown (10YR 5/4), interior, silt loam; moderate fine subangular blocky structure; friable; common very fine and fine roots throughout; many very fine and fine tubular pores; few faint clay films on faces of peds and in pores; common fine and medium rounded iron- manganese concretions throughout; 1 percent subangular limestone-cherty gravel; strongly acid; clear wavy boundary. Btx1—24 to 45 inches; light yellowish brown (10YR 6/4), interior, loam; strong very coarse prismatic structure parting to strong coarse platy; firm; few very fine and fine roots in seams between prisms; many very fine and fine discontinuous tubular pores; many distinct continuous brown (10YR 5/3) clay films on faces of prisms; few distinct light gray (10YR 7/1) silt coats on faces of prisms; pale brown (10YR 6/3) silt loam in vertical seams between prisms; common prominent reddish yellow (7.5YR 6/8), exterior, to brownish yellow (10YR 6/6), interior, iron concentrations 0.5 inch thick on vertical faces of prisms; common medium distinct brownish yellow (10YR 6/6) irregular iron accumulations and common medium distinct light gray (10YR 7/1) irregular iron depletions throughout; common fine and medium irregular masses of iron-manganese accumulation and common fine and medium rounded ironmanganese concretions throughout; 1 percent rounded quartzite gravel and 1 percent subrounded limestone-cherty gravel; brittle in 90 percent of the horizon; very strongly acid; clear wavy boundary. Btx2—45 to 58 inches; brownish yellow (10YR 6/6), interior, loam; common medium prominent strong brown (7.5YR 5/8) mottles; weak very coarse prismatic structure parting to moderate fine angular blocky; firm; many very fine and fine discontinuous tubular pores; few faint clay films on faces of prisms and in pores; common medium and coarse prominent light gray (10YR 7/2) iron depletions; common fine and medium rounded iron-manganese concretions throughout; 1 percent subangular limestone-cherty gravel and 1 percent rounded quartzite gravel; brittle in 50 percent of the mass; very strongly acid; clear wavy boundary. BC—58 to 65 inches; brownish yellow (10YR 6/6), interior, loam; common medium prominent strong brown (7.5YR 5/8) mottles; weak very coarse prismatic structure parting to weak fine angular blocky; friable; few very fine and fine tubular pores; firm; common medium and coarse prominent light gray (10YR 7/2) iron depletions on faces of prisms; common fine and medium rounded iron-manganese concretions throughout; 1 percent subangular limestone-cherty gravel and 1 percent rounded quartzite gravel; brittle in 20 percent of the mass; very strongly acid; gradual wavy boundary. C—65 to 74 inches; brownish yellow (10YR 6/6), interior, loam; few fine prominent strong brown (7.5YR 5/8) mottles; massive; friable; vertical seams of light gray (10YR 7/2) silty clay loam up to 1 inch thick; 1 percent rounded quartzite gravel; very strongly acid. ## Range in Characteristics Depth to bedrock: More than 60 inches Depth to fragipan: 20 to 30 inches Kind of rock fragments: Limestone-cherty and quartzite pebbles Reaction: Very strongly acid to strongly acid #### A horizon: Hue—10YR Value—4 or 5 Chroma—2 to 4 Redoximorphic features—in shades of silt loam or loam Texture of the fine-earth fraction—silt loam or loam Content of rock fragments—0 to 15 percent ## Bt horizon: Hue—10YR Value—4 to 6 Chroma—4 to 6 Texture of the fine-earth fraction—silt loam or loam Content of rock fragments—0 to 15 percent #### Btx horizon: Hue-10YR or 2.5Y Value—4 to 6 Chroma—2 to 6 Redoximorphic features—in shades of brown and gray Texture of the fine-earth fraction—silt loam, loam, or clay loam Content of rock fragments—0 to 15 percent #### C horizon: Hue—10YR or 2.5y Value—4 to 7 Chroma—2 to 8 Redoximorphic features—in shades of brown and grav Texture of the fine-earth fraction—loam, sandy loam, or clay loam Content of rock fragments—0 to 30 percent The Monongahela soils in this survey are taxadjuncts
because of temperature and mineralogy. These differences, however, do not significantly affect the use, management, or interpretations of the soils. In this survey the Monongahela soils are fine-loamy, mixed, mesic Typic Fragiudults. ## **Mountview Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Physiographic area: Highland Rim Landform: Divide Parent material: Loess over alluvium (fig. 14) Slope range: 2 to 12 percent Associated soils: Bewleyville, Christian, Dickson Taxonomic class: Fine-silty, siliceous, semiactive, thermic Oxyaquic Paleudults ## Typical Pedon Mountview silt loam, 2 to 5 percent slopes; 9.9 miles south on Highway 53 from the intersection with Highway 70S at Woodbury; 1.1 miles west on Smith Road; 175 feet north of road; USGS Hollow Springs topographic quadrangle; lat. 35 degrees 41 minutes 26 seconds N. and long. 86 degrees 4 minutes 48 seconds W. - Ap—0 to 8 inches; brown (10YR 5/3), crushed, silt loam; weak fine granular structure; very friable; common fine roots throughout; common very fine pores; slightly acid; abrupt smooth boundary. - BE—8 to 12 inches; yellowish brown (10YR 5/4), interior, silt loam; weak fine subangular blocky structure; friable; common fine roots throughout; common very fine pores; slightly acid; gradual smooth boundary. - Bt—12 to 24 inches; yellowish brown (10YR 5/6), interior, silt loam; moderate fine subangular blocky structure; friable; common fine roots throughout; common very fine pores; few faint clay films on faces of peds; strongly acid; clear wavy boundary. - B/E—24 to 27 inches; 70 percent yellowish brown (10YR 5/4), interior, silt loam (Bt part); moderate fine subangular blocky structure; friable; common distinct brown (10YR 5/3) clay films on faces of peds; 30 percent light yellowish brown (10YR 6/4), interior, silt loam (E part); weak medium granular structure; very friable; common fine roots throughout; common very fine pores; few fine pale brown (10YR 6/3) iron depletions; strongly acid; clear wavy boundary. - 2Bt2—27 to 32 inches; yellowish red (5YR 5/6), interior, silty clay loam; common medium prominent yellowish brown (10YR 5/4) mottles; moderate fine subangular blocky structure; friable; common very fine and fine pores; many prominent - reddish brown (5YR 5/4) clay films on faces of peds and in pores; very strongly acid; gradual smooth boundary. - 2Bt3—32 to 60 inches; yellowish red (5YR 4/6), interior, clay; few fine prominent yellowish brown (10YR 5/4), few fine prominent strong brown (7.5YR 5/6), and few fine faint red (2.5YR 4/6) mottles; strong fine angular blocky structure; friable; common very fine and fine pores; many distinct reddish brown (5YR 4/4) clay films on faces of peds and in pores; 2 percent subrounded limestone-cherty gravel; very strongly acid; gradual smooth boundary. - 2Bt4—60 to 75 inches; red (2.5YR 4/6), interior, clay; common fine prominent strong brown (7.5YR 5/8) mottles; strong fine angular blocky structure; friable; many distinct reddish brown (2.5YR 4/4) clay films; few fine gray (10YR 6/1) iron depletions; 5 percent subrounded limestone-cherty gravel; strongly acid. # Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Limestone-cherty and siltstone Reaction: Very strongly acid to strongly acid A horizon: Hue—10YR Value—4 to 6 Chroma-2 to 4 Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 5 percent Bt horizon: Hue—10YR or 7.5YR Value-4 or 5 Chroma-4 to 8 Redoximorphic features—in shades of brown or gray in the lower part Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—0 to 5 percent 2Bt horizon: Hue-5YR or 2.5YR Value—4 or 5 Chroma—6 or 8 Texture of the fine-earth fraction—silty clay loam, silty clay, or clay Content of rock fragments—0 to 35 percent ## **Nella Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Physiographic area: Highland Rim-Cumberland Plateau-Short Mountain Landform: Mountain Parent material: Local colluvium Slope range: 20 to 60 percent Associated soils: Jefferson, Lonewood, Talbott Taxonomic class: Fine-loamy, siliceous, semiactive, thermic Typic Paleudults # Typical Pedon Jefferson and Nella, stony loams, 20 to 60 percent slopes; 1.95 miles west on Gunter Hollow Road from the intersection with Highway 146; 50 feet west of road; USGS Short Mountain topographic quadrangle; lat. 35 degrees 52 minutes 12 seconds N. and long. 85 degrees 59 minutes 10 seconds W. Oi—1 inch to 0; decomposed roots and twigs. - A—0 to 4 inches; very dark grayish brown (10YR 3/2), interior, and dark brown (10YR 3/3), rubbed, stony loam; moderate medium granular structure; very friable; common very fine, fine, and medium roots throughout; many very fine, fine, and medium interstitial and tubular pores; 20 percent sandstone cobbles and 10 percent quartzite gravel; moderately acid; clear smooth boundary. - BE—4 to 10 inches; yellowish brown (10YR 5/4), interior, cobbly loam; moderate fine subangular blocky structure; friable; common very fine, fine, medium, and coarse roots throughout; many very fine, fine, and medium tubular pores; 10 percent sandstone cobbles and 7 percent sandstone gravel; strongly acid; clear smooth boundary. - Bt1—10 to 17 inches; strong brown (7.5YR 5/6), interior, cobbly loam; moderate fine subangular blocky structure; friable; common very fine, fine, medium, and coarse roots throughout; many very fine, fine, and medium tubular pores; few faint clay skins on faces of peds and in pores; 10 percent subangular sandstone cobbles, 7 percent subangular sandstone gravel, and 1 percent rounded quartzite gravel; very strongly acid; clear smooth boundary. - Bt2—17 to 24 inches; yellowish red (5YR 5/6), interior, cobbly clay loam; moderate fine subangular blocky structure; friable; few coarse roots and common very fine, fine, and medium roots throughout; many very fine, fine, and medium tubular pores; few distinct reddish brown (5YR 5/4) clay skins on faces of peds and in pores; 10 percent subangular sandstone cobbles, 5 percent subangular sandstone gravel, and 1 percent rounded quartzite gravel; very strongly acid; clear smooth boundary. Bt3—24 to 44 inches; yellowish red (5YR 4/6), interior, stony clay loam; many medium red (2.5YR 4/6) and few fine yellowish brown (10YR 5/4) mottles; strong medium subangular blocky structure; friable; common very fine, fine, medium, and coarse roots throughout; common very fine, fine, and medium tubular pores; common distinct reddish brown (5YR 5/4) clay skins on faces of peds and in pores; 5 percent subangular sandstone stones, 5 percent subangular sandstone cobbles, 5 percent subangular sandstone gravel, and 5 percent rounded quartzite gravel; very strongly acid; gradual smooth boundary. Bt4—44 to 80 inches; red (2.5YR 4/8), interior, stony clay loam; common medium yellowish red (5YR 4/6) and common fine yellowish brown (10YR 5/4) mottles; strong fine subangular blocky structure; friable; few fine and medium roots; common very fine and fine tubular pores; common distinct red (2.5YR 4/6) clay skins on faces of peds and in pores; 15 percent subangular sandstone stones, 5 percent subangular sandstone cobbles, and 15 percent subangular quartzite gravel; very strongly acid. # Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Sandstone and quartzite pebbles Reaction: Very strongly acid to strongly acid A horizon: Hue—10YR Value—3 or 4 Chroma—2 to 4 Texture of the fine-earth fraction—loam Content of rock fragments—15 to 35 percent Bt horizon: Hue—5YR or 2.5YR, or 7.5YR in the upper part Value—4 or 5 Chroma—6 or 8 Texture of the fine-earth fraction—loam in upper part, clay loam Content of rock fragments—15 to 35 percent ## Ocana Series Depth class: Very deep Drainage class: Well drained Permeability: Moderately rapid Physiographic area: Nashville Basin Landform: Flood plain Parent material: Alluvium Slope range: 0 to 3 percent Associated soils: Arrington, Armour, Egam, Lindell Taxonomic class: Fine-loamy, mixed, active, thermic Dystric Fluventic Eutrudepts # Typical Pedon Ocana gravelly silt loam, occasionally flooded; 0.55 mile east on Stones River Road from the intersection with Highway 53N; 300 feet south of Stones River Road; 20 feet east of Parchcorn Hollow Road; USGS Woodbury topographic quadrangle; lat. 35 degrees 49 minutes 37 seconds N. and long. 86 degrees 1 minute 37 seconds W. - Ap—0 to 8 inches; brown (10YR 4/3) gravelly silt loam; moderate fine granular structure; friable; many very fine and fine roots; common very fine interstitial pores; 17 percent subangular limestone-cherty gravel; moderately acid; abrupt smooth boundary. - A1—8 to 12 inches; brown (10YR 4/3) gravelly silt loam; moderate fine granular structure; friable; many very fine and fine roots; common very fine and fine tubular pores; 17 percent subangular limestone-cherty gravel; moderately acid; clear smooth boundary. - A2—12 to 24 inches; dark brown (10YR 3/3), exterior, brown (10YR 4/3), interior, and brown (10YR 4/3), rubbed, gravelly silt loam; moderate fine subangular blocky structure; friable; many very fine and fine roots; common very fine and fine tubular pores; 15 percent subangular limestone-cherty gravel; slightly acid; clear wavy boundary. - Bw1—24 to 36 inches; dark yellowish brown (10YR 4/4) gravelly silt loam; moderate fine subangular blocky structure; friable; common very fine and fine roots; 33 percent subangular limestone-cherty gravel; slightly acid; clear wavy boundary. - Bw2—36 to 45 inches; dark yellowish brown (10YR 4/4) very gravelly loam; weak fine subangular blocky structure; friable; common very fine and fine roots; 35 percent subangular limestone-cherty gravel; slightly acid; clear wavy boundary. - C—45 to 72 inches; dark yellowish brown (10YR 4/4) very gravelly clay loam; massive; firm; 45 percent subangular limestone-cherty gravel; neutral. ## Range in
Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Limestone-cherty and siltstone Reaction: Moderately acid to neutral A horizon: Hue—10YR Value—3 or 4 Chroma-2 to 4 Texture of the fine-earth fraction—silt loam or loam Content of rock fragments—15 to 35 percent Bw horizon: Hue—10YR Value—4 or 5 Chroma—3 or 4 Texture of the fine-earth fraction—silt loam, loam, or clay loam Content of rock fragments—15 to 35 percent C horizon: Hue—10YR Value—4 or 5 Chroma—3 to 6 Redoximorphic features—in shades of brown or gray Texture of the fine-earth fraction—silt loam, loam, or clay loam Content of rock fragments—15 to 60 percent # Sango Series Depth class: Very deep Drainage class: Moderately well drained Permeability: Slow to very slow within the fragipan Physiographic area: Highland Rim Landform: Divide Parent material: Loess over residuum Slope range: 0 to 2 percent Associated soils: Dickson, Mountview, Taft Taxonomic class: Coarse-silty, siliceous, semiactive, thermic Glossic Fragiudults # Typical Pedon Sango silt loam; 9.9 miles south on Highway 53S from the intersection with Highway 70S; 1.6 miles east on McMahan Road; 1,250 feet south of road; USGS Hollow Springs topographic quadrangle; lat. 35 degrees 41 minutes 30 seconds N. and long. 86 degrees 2 minutes 17 seconds W. - Ap—0 to 9 inches; brown (10YR 5/3) silt loam; weak fine granular structure; very friable; few very fine roots; slightly acid; abrupt smooth boundary. - Bw1—9 to 17 inches; light olive brown (2.5Y 5/4) silt loam; weak fine subangular blocky structure; friable; few very fine roots; common very fine and fine tubular pores; strongly acid; gradual smooth boundary. - Bw2—17 to 24 inches; light olive brown (2.5Y 5/4) silt loam; moderate fine subangular blocky structure; friable; few very fine roots; common very fine and fine tubular pores; 2 percent subrounded limestone-cherty gravel; strongly acid; clear wavy boundary. B/E—24 to 27 inches; 60 percent light olive brown (2.5Y 5/4) silt loam (Bx part); moderate fine and medium platy structure; firm; 40 percent light yellowish brown (2.5Y 6/3) silt loam (E part); weak medium granular structure; friable; common very fine and fine tubular pores; common fine light brownish gray (2.5Y 6/2) iron depletions; brittle in 40 percent of the mass; strongly acid; abrupt irregular boundary. Btx1—27 to 38 inches; light yellowish brown (2.5Y 6/4) silt loam; weak very coarse prismatic and moderate thick platy structure; very firm; many fine discontinuous tubular pores; common distinct continuous light yellowish brown (2.5Y 6/3) clay films on faces of prisms and in pores; common fine masses of manganese accumulation; common fine prominent gray (10YR 6/1) iron depletions; 2 percent limestone-cherty gravel; brittle in 70 percent of the mass; very strongly acid; gradual wavy boundary. Btx2—38 to 48 inches; light olive brown (2.5Y 5/4) silt loam; weak very coarse prismatic and moderate thick platy structure; very firm; many fine discontinuous tubular pores; common distinct continuous light yellowish brown (2.5Y 6/3) clay films on faces of prisms and in pores; common fine masses of manganese accumulation; few medium prominent yellowish brown (10YR 5/6) masses of iron accumulation and common fine prominent gray (10YR 6/1) iron depletions; 7 percent limestone-cherty gravel; brittle in 80 percent of the mass; very strongly acid; clear wavy boundary. 2Bt—48 to 62 inches; brownish yellow (10YR 6/6) very gravelly clay; common fine distinct strong brown (7.5YR 5/8) mottles; moderate medium angular blocky structure; firm; common distinct continuous yellowish brown (10YR 5/6) clay films on faces of peds; 45 percent limestone-cherty gravel; very strongly acid. ## Range in Characteristics Depth to bedrock: More than 60 inches Depth to fragipan: 20 to 30 inches Kind of rock fragments: Limestone-cherty and siltstone Reaction: Very strongly acid to strongly acid A horizon: Hue—2.5Y or 10YR Value—4 to 6 Chroma-3 or 4 Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 3 percent #### Bw horizon: Hue—2.5Y or 10YR Value—5 or 6 Chroma—3 to 6 Redoximorphic features—in shades of brown or gray in the lower part Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 3 percent #### E horizon: Hue-2.5Y or 10YR Value—6 or 7 Chroma—1 to 3 Redoximorphic features—in shades of brown or Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 3 percent #### Btx horizon: Hue—2.5Y or 10YR Value—5 or 6 Chroma—4 or 6 Redoximorphic features—in shades of brown, yellow, or gray Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 10 percent #### 2Bt horizon: Hue—10YR, 7.5YR, 5YR, or 2.5YR Value—4 or 5 Chroma—4 to 6 Redoximorphic features—in shades of brown, red, yellow, gray Texture of the fine-earth fraction—silty clay loam, clay loam, or clay Content of rock fragments—0 to 50 percent # Sugargrove Series Depth class: Moderately deep and deep Drainage class: Well drained Permeability: Moderate to moderately rapid Physiographic area: Highland Rim Landform: Ridge and hillside Parent material: Residuum Slope range: 5 to 20 percent Associated soils: Hawthorne, Mountview, Tarklin Taxonomic class: Fine-loamy, mixed, semiactive, thermic Typic Hapludults ## Typical Pedon Sugargrove gravelly silt loam, 5 to 12 percent slopes; east of Woodbury; 1.5 miles north on Parchcorn Hollow Road from the intersection with Highway 281; 175 feet south of road; USGS Short Mountain topographic quadrangle; lat. 35 degrees 48 minutes 26 seconds N. and long. 85 degrees 58 minutes 48 seconds W. - A—0 to 2 inches; brown (10YR 4/3), rubbed, gravelly silt loam; moderate fine and medium granular structure; very friable; many very fine, fine, and medium and common coarse roots throughout; many very fine and fine interstitial pores; 20 percent subangular limestone-siltstone gravel; strongly acid; abrupt smooth boundary. - E—2 to 7 inches; pale brown (10YR 6/3), interior, gravelly silt loam; moderate medium granular structure; very friable; many very fine, fine, and medium and common coarse roots throughout; common very fine and fine tubular pores; 17 percent subangular limestone-siltstone gravel; strongly acid; clear smooth boundary. - BE—7 to 14 inches; light yellowish brown (10YR 6/4), interior, gravelly silt loam; moderate fine subangular blocky structure; friable; common fine, medium, and coarse roots throughout; common very fine and fine tubular pores; 17 percent subangular limestone-siltstone gravel; very strongly acid; clear smooth boundary. - Bt1—14 to 28 inches; yellowish brown (10YR 5/6), interior, gravelly silt loam; few fine distinct light yellowish brown (10YR 6/4) and few fine faint brownish yellow (10YR 6/6) mottles; moderate fine subangular blocky structure; friable; common fine and medium roots throughout; common very fine and fine tubular pores; very few faint clay films on faces of peds; 20 percent subangular limestone-siltstone gravel; very strongly acid; gradual smooth boundary. - Bt2—28 to 37 inches; strong brown (7.5YR 5/6), interior, gravelly silt loam; moderate fine subangular blocky structure; friable; few fine and medium roots throughout; common very fine and fine tubular pores; few distinct continuous brown (7.5YR 5/4) clay films on faces of peds; few prominent very pale brown (10YR 8/2) silt coats on rock fragments; 20 percent subangular limestone-siltstone gravel; very strongly acid; clear smooth boundary. - B/C—37 to 48 inches; 55 percent strong brown (7.5YR 5/6), interior, very channery silty clay loam (Bt part); moderate fine subangular blocky structure; friable; few fine and medium roots throughout; few very fine and fine tubular pores; few distinct brown (7.5YR 5/4) clay films on faces of peds; 45 percent brownish yellow (10YR 6/6), interior, very channery silt loam (C part); massive; friable; few prominent very pale brown (10YR 8/2) silt coats on rock fragments; 35 percent subangular limestone-siltstone channers; very strongly acid; clear smooth boundary. Cr—48 to 54 inches; 60 percent brownish yellow (10YR 6/8), interior, and 40 percent strong brown (7.5YR 5/8), interior, weathered siltstone bedrock; horizontally bedded and fractured with a thickness of 1 to 2 inches and vertical fractures 3 to 10 inches apart; few prominent brown (7.5YR 5/4) clay films coating rock fragments. # Range in Characteristics Depth to bedrock: 20 to 60 inches Kind of rock fragments: Limestone-cherty and siltstone Reaction: Very strongly acid to strongly acid A horizon: Hue—10YR Value—4 to 5 Chroma-2 to 4 Texture of the fine-earth fraction—silt loam Content of rock fragments—15 to 30 percent Bt horizon (upper part): Hue—10YR or 7.5YR Value—5 or 6 Chroma—4 or 6 Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—15 to 35 percent Bt horizon (lower part): Hue—5YR, 7.5YR, or 10YR Value—4 to 6 Chroma—4 to 8 Texture of the fine-earth fraction—silt loam, silty clay loam, or clay Content of rock fragments—15 to 55 percent C horizon: (where present) Hue—10YR, 7.5YR, or 5YR Value—4 to 6 Chroma—3 to 8 Texture of the fine-earth fraction—silt loam, silty clay loam, or clay Content of rock fragments—15 to 60 percent # Sykes Series Depth class: Very deep Drainage class: Well drained Permeability: Moderately slow Physiographic area: Nashville Basin Landform: Stream terrace Parent material: Alluvium over residuum Slope range: 2 to 12 percent Associated soils: Armour, Capshaw, Talbott Taxonomic class: Fine-silty, mixed, active, thermic Typic Paleudalfs # Typical Pedon Sykes silt loam, 5 to 12 percent slopes, eroded; 0.35 mile east on Parchcorn Hollow Road from Stones River Road to a barn; 625 feet northeast; 325 feet east of a fence; USGS Woodbury topographic quadrangle; lat. 35 degrees 49 minutes 28 seconds N. and long. 86 degrees 1 minute 28 seconds W. Ap—0 to 9 inches; brown (10YR 4/3) silt loam; moderate fine and medium granular structure; friable;
many very fine and fine roots throughout; common very fine interstitial pores; common fine rounded iron-manganese concretions throughout; strongly acid; abrupt smooth boundary. Bt1—9 to 14 inches; strong brown (7.5YR 4/6) silt loam; moderate fine subangular blocky structure; friable; many very fine and fine roots throughout; common very fine and fine tubular pores; few faint clay films on faces of peds and in pores; common fine rounded iron-manganese concretions throughout; strongly acid; clear smooth boundary. Bt2—14 to 26 inches; strong brown (7.5YR 4/6) silty clay loam; moderate fine subangular blocky structure; friable; common very fine and fine roots throughout; common very fine and fine tubular pores; common distinct continuous brown (7.5YR 4/4) clay films on faces of peds and in pores; common fine rounded iron-manganese concretions throughout; moderately acid; clear smooth boundary. 2Bt3—26 to 45 inches; strong brown (7.5YR 5/6) clay; strong fine angular blocky structure; firm; common very fine and fine roots throughout; common very fine and fine tubular pores; common prominent continuous brown (7.5YR 5/4) clay films on faces of peds and in pores; few prominent black (10YR 2/1) manganese or iron-manganese stains on faces of peds; common fine rounded iron-manganese concretions throughout; moderately acid; clear smooth boundary. 2Bt4—45 to 55 inches; yellowish brown (10YR 5/6) clay; moderate medium subangular blocky structure; very firm; common very fine and fine tubular pores; many prominent continuous yellowish brown (10YR 5/4) clay films on faces of peds and in pores; few prominent black (10YR 2/1) manganese or iron-manganese stains on faces of peds and in pores; common fine rounded iron-manganese concretions throughout; moderately acid; clear smooth boundary. 2Bt5—55 to 63 inches; yellowish brown (10YR 5/6) clay; moderate fine subangular blocky structure; very firm; common very fine and fine tubular pores; common distinct discontinuous yellowish brown (10YR 5/4) clay films on faces of peds and in pores; common fine rounded iron-manganese concretions throughout; slightly acid; abrupt smooth boundary. R—63 to 67 inches; limestone bedrock. ## Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Limestone-cherty Reaction: Strongly acid to slightly acid #### A horizon: Hue—10YR or 7.5YR Value—3 or 4 Chroma—2 to 4 Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 15 percent ## Bt horizon: Hue-10YR or 7.5YR Value—4 or 5 Chroma—4 or 6 Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—0 to 15 percent #### 2Bt horizon: Hue—10YR or 7.5YR Value—4 or 5 Chroma—4 to 8 Texture of the fine-earth fraction—silty clay loam Content of rock fragments—0 to 5 percent ## Taft Series Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Slow to very slow within the fragipan Physiographic area: Highland Rim Landform: Divide, head of drainageways Parent material: Loess Slope range: 0 to 2 percent Associated soils: Dickson, Guthrie, Mountview, Sango Taxonomic class: Fine-silty, siliceous, semiactive, thermic Glossaquic Fragiudults ## Typical Pedon Taft silt loam; 9.9 miles south on Highway 53S from Woodbury; 1.3 miles west on Smith Road; 1,000 feet south of road; USGS Hollow Springs topographic quadrangle; lat. 35 degrees 41 minutes 15 seconds N. and long. 86 degrees 5 minutes 0 seconds W. Ap—0 to 7 inches; brown (10YR 5/3), crushed, silt loam; weak fine granular structure; friable; common very fine and fine roots throughout; common fine interstitial pores; few medium rounded dark yellowish brown (10YR 4/6) ironmanganese concretions throughout; slightly acid; abrupt smooth boundary. Bw—7 to 21 inches; light yellowish brown (2.5Y 6/4), interior, silt loam; weak fine subangular blocky structure; friable; few very fine and fine roots throughout; common very fine and fine tubular pores; common fine and medium rounded dark yellowish brown (10YR 4/6) iron-manganese concretions throughout; common fine irregular yellowish brown (10YR 5/6) masses of iron accumulation throughout and common fine dendritic light brownish gray (10YR 6/2) iron depletions throughout; very strongly acid; clear smooth boundary. E—21 to 24 inches; light brownish gray (10YR 6/2), interior, silt loam; weak fine subangular blocky structure; very friable; few very fine and fine roots throughout; common rounded and irregular, slightly hard and brittle bodies of light olive brown (2.5Y 5/6) silt loam occupy 12 percent of the horizon; very strongly acid; abrupt irregular boundary. Btx—24 to 56 inches; light yellowish brown (2.5Y 6/3), interior, silt loam; strong very coarse prismatic structure parting to strong very coarse platy; firm; many medium discontinuous, common fine discontinuous, and few very fine and fine discontinuous tubular pores; few distinct light brownish gray (2.5Y 6/2) clay films on faces of prisms and in pores; many coarse prominent light gray (10YR 7/1) iron depletions and common coarse prominent brownish yellow (10YR 6/6) iron accumulations along prism faces and in secondary peds; very strongly acid; clear wavy boundary. 2Bt—56 to 79 inches; brownish yellow (10YR 6/8), interior, silty clay loam; strong coarse subangular blocky structure; firm; few very fine and fine tubular pores; few faint clay films on faces of peds; many medium platelike gray (N 6/0) masses of iron depletion throughout and many medium platelike red (2.5YR 4/8) iron accumulations throughout; very strongly acid. ## Range in Characteristics Depth to bedrock: More than 60 inches Depth to fragipan: 20 to 36 inches Kind of rock fragments: Limestone-cherty and siltstone Reaction: Very strongly acid to strongly acid #### A horizon: Hue—2.5Y or 10YR Value—4 to 6 Chroma—2 to 4 Texture of the fine-earth fraction—silt loam #### E horizon: Hue—2.5Y or 10YR Value—5 to 7 Chroma—1 to 4 Redoximorphic features—in shades of brown, yellow, or gray Texture of the fine-earth fraction—silt loam #### B horizon: Hue-2.5Y or 10YR Value—5 or 6 Chroma—3 or 4 Redoximorphic features—in shades of brown, yellow, or gray Texture of the fine-earth fraction—silt loam ## Btx horizon: Hue-2.5Y or 10YR Value—5 or 6 Chroma—3 or 4 Redoximorphic features—in shades of brown, yellow, or gray Texture of the fine-earth fraction—silt loam ## 2Bt horizon: Hue—10YR, 7.5YR, 5YR, or 2.5YR Value—4 to 6 Chroma—4 to 8 Redoximorphic features—in shades of brown, red, yellow, or gray Texture of the fine-earth fraction—silt loam, silty clay loam, or clay Content of rock fragments—0 to 5 percent ## **Talbott Series** Depth class: Moderately deep Drainage class: Well drained Permeability: Slow to very slow Physiographic area: Nashville Basin-Highland Rim Landform: Divide, hill Parent material: Residuum Slope range: 2 to 70 percent Associated soils: Barfield, Bradyville, Inman, Capshaw Taxonomic class: Fine, mixed, semiactive, thermic Typic Hapludalfs # Typical Pedon Talbott silty clay loam, 5 to 12 percent slopes, eroded (fig. 15); 5.6 miles south on Highway 64 from the intersection with Highway 70S west of Woodbury; 0.2 mile west on a farm lane; 150 feet north of lane; USGS Beechgrove topographic quadrangle; lat. 35 degrees 44 minutes 11 seconds N. and long. 86 degrees 10 minutes 30 seconds W. - Ap—0 to 6 inches; dark yellowish brown (10YR 4/4), crushed, silty clay loam; moderate medium granular structure; friable; many very fine and fine roots throughout; common very fine and fine interstitial and tubular pores; 5 percent angular limestone-cherty gravel; moderately acid; abrupt smooth boundary. - Bt1—6 to 19 inches; yellowish red (5YR 5/6), interior, clay; common fine distinct strong brown (7.5YR 5/8) mottles throughout; moderate fine subangular blocky structure; firm; common very fine and fine roots throughout; common distinct continuous reddish brown (5YR 5/4) clay films on faces of peds; strongly acid; clear wavy boundary. - Bt2—19 to 23 inches; strong brown (7.5YR 5/8), interior, clay; few fine distinct yellowish red (5YR 5/6) mottles; moderate fine subangular blocky structure; firm; few very fine roots throughout; common distinct continuous strong brown (7.5YR 5/6) clay films on faces of peds; moderately acid; clear wavy boundary. - BC—23 to 30 inches; yellowish brown (10YR 5/6), interior, clay; few fine prominent yellowish red (5YR 5/6) and few fine distinct light olive brown (2.5Y 5/4) platelike mottles between peds; weak coarse subangular blocky structure; very firm, sticky, plastic; few very fine roots between peds; distinct pressure faces; common fine and medium rounded masses of iron-manganese accumulation throughout; neutral. R—30 to 34 inches; unweathered limestone rock. # Range in Characteristics Depth to bedrock: 20 to 40 inches Kind of rock fragments: Limestone-cherty and limestone Reaction: Strongly acid to mildly alkaline A horizon: Hue—10YR, 7.5YR, or 5YR Value—4 or 5 Chroma—2 to 4 Texture of the fine-earth fraction—silt loam or silty clay loam; clay in severely eroded areas Content of rock fragments—0 to 10 percent Bt horizon: Hue—10YR, 7.5YR, 5YR, or 2.5YR Value—4 or 5 Chroma—4 to 8 Texture of the fine-earth fraction—clay; rarely silty clay loam in the upper part Content of rock fragments—0 to 10 percent ## Tarklin Series Depth class: Very deep Drainage class: Moderately well drained Permeability: Slow to very slow within the fragipan Physiographic area: Highland Rim Landform: Stream terrace Parent material: Loess and alluvium Slope range: 2 to 12 percent Associated soils: Dickson, Lobelville, Sugargrove Taxonomic class: Fine-loamy, siliceous, semiactive, mesic Typic Fragiudults # Typical Pedon Tarklin gravelly silt loam, 5 to 12 percent slopes, eroded; 1.2 miles south on Highway 70S to Leoni Church from the intersection with Highway 281; 200 feet west of Porter Branch at Leoni; USGS Short Mountain topographic quadrangle; lat. 35 degrees 45 minutes 14 seconds N. and long. 85 degrees 59 minutes
4 seconds W. - Ap—0 to 6 inches; dark yellowish brown (10YR 4/4), rubbed, gravelly silt loam; weak fine granular structure; friable; common very fine and fine roots throughout; common very fine and fine tubular pores; 17 percent subangular limestone-cherty gravel; moderately acid; abrupt smooth boundary. - Bt—6 to 20 inches; yellowish brown (10YR 5/4), interior, gravelly silt loam; moderate fine subangular blocky structure; friable; common very fine and fine roots throughout; common very fine and fine tubular pores; few faint clay films on faces of peds; 20 percent subangular limestone-cherty gravel; strongly acid; abrupt smooth boundary. - Btx1—20 to 26 inches; pale brown (10YR 6/3), interior, gravelly silt loam; weak very coarse platy structure parting to strong fine subangular blocky; extremely firm; common very fine and fine discontinuous tubular pores; common distinct brown (10YR 5/3) clay films on faces of prisms; common distinct light brownish gray (10YR 6/2) silt coats on rock fragments and between prism faces; common fine faint light brownish gray (10YR 6/2) iron depletions and common distinct fine yellowish brown (10YR 5/6) masses of iron accumulation; 30 percent limestone-cherty gravel; brittle in 95 percent of the mass; very strongly acid; clear smooth boundary. Btx2—26 to 44 inches; yellowish brown (10YR 5/4), interior, gravelly silt loam; weak very coarse platy structure parting to moderate fine subangular blocky; extremely firm; common very fine, fine, and medium discontinuous tubular pores; common distinct brown (10YR 5/3) clay films on faces of peds; common fine distinct light brownish gray (10YR 6/2) iron depletions and few fine prominent strong brown (7.5YR 5/6) masses of iron accumulation; 5 percent limestone-cherty cobbles and 25 percent limestone-cherty gravel; brittle in 95 percent of the mass; very strongly acid; clear smooth boundary. Btx3—44 to 54 inches; yellowish brown (10YR 5/4), interior, gravelly silt loam; weak very coarse platy structure parting to moderate fine subangular blocky; extremely firm; very few prominent black manganese stains on rock fragments; common fine distinct light brownish gray (10YR 6/2) iron depletions and common fine prominent reddish yellow (7.5YR 6/6) masses of iron accumulation around stones; 5 percent limestone-cherty cobbles and 30 percent limestone-cherty gravel; brittle in 95 percent of the mass; very strongly acid; clear wavy boundary. C—54 to 70 inches; pale brown (10YR 6/3), interior, very gravelly loam; very firm; massive; many medium prominent reddish yellow (7.5YR 6/6) and few fine red (2.5YR 5/8) masses of iron accumulation and common fine distinct gray (10YR 5/1) and light brownish gray (10YR 6/2) iron depletions; 45 percent limestone-cherty gravel and 5 percent limestone-cherty cobbles; very strongly acid; abrupt smooth boundary. # Range in Characteristics Depth to bedrock: More than 60 inches Depth to fragipan: 18 to 30 inches Kind of rock fragments: Limestone-cherty and siltstone Reaction: Very strongly acid to strongly acid A horizon: Hue—10YR Value—4 to 6 Chroma—2 to 4 Texture of the fine-earth fraction—silt loam Content of rock fragments—15 to 35 percent #### Bt horizon: Hue—10YR Value—4 to 6 Chroma-4 to 6 Redoximorphic features—in shades of brown or gray in the lower part Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—15 to 35 percent #### Btx horizon: Hue—10YR Value—4 to 6 Chroma—3 to 6 Redoximorphic features—in shades of brown or gray Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—15 to 35 percent #### C horizon: Hue—10YR or 7.5YR Value—4 to 6 Chroma—3 to 6 Redoximorphic features—in shades of red, brown, or gray Texture of the fine-earth fraction—silt loam or silty clay loam Content of rock fragments—25 to 75 percent The Tarklin soils in this survey are taxadjuncts because the temperature regime is warmer than that defined for the series. This difference, however, does not significantly affect the use, management, or interpretations of the soils. In this survey the Tarklin soils are fine-loamy, siliceous, mesic Typic Fragiudults. ## **Trace Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate to rapid Physiographic area: Highland Rim Landform: Flood plain Parent material: Alluvium Slope range: 0 to 3 percent Associated soils: Lobelville, Etowah, Tarklin Taxonomic class: Fine-silty, mixed, active, thermic Ultic Hapludalfs # Typical Pedon Trace silt loam, rarely flooded; south of Woodbury on Highway 53S; east 3.6 miles on Red Hill Road; south 2.8 miles on Ivy Bluff Road; 100 feet east of road; USGS Hollow Springs topographic quadrangle; lat. 35 degrees 40 minutes 47 seconds N. and long. 86 degrees 0 minutes 25 seconds W. - Ap—0 to 9 inches; brown (10YR 4/3), crushed, silt loam; moderate medium granular structure; friable; common very fine and fine roots throughout; common very fine and fine interstitial pores; 8 percent subrounded limestone-siltstone gravel; slightly acid; abrupt smooth boundary. - Bt—9 to 32 inches; brown (7.5YR 4/4), interior, silt loam; moderate fine subangular blocky structure; friable; common very fine and fine roots throughout; many very fine and fine tubular pores; few faint clay films on faces of peds and in pores; 10 percent subrounded limestone-siltstone gravel; moderately acid; clear smooth boundary. - 2C1—32 to 56 inches; yellowish brown (10YR 5/4), crushed, very gravelly loam; single grain; 60 percent subrounded limestone-siltstone gravel; strongly acid; gradual smooth boundary. - 2C2—56 to 65 inches; pale brown (10YR 5/3), interior, extremely gravelly sandy loam; single grain; loose; 70 percent subrounded limestone-siltstone gravel; strongly acid. # Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Limestone-cherty and siltstone Reaction: Strongly acid to moderately acid ## A horizon: Hue—10YR Value—4 Chroma—3 to 4 Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 10 percent #### Bt horizon: Hue—10YR or 7.5YR Value—4 to 5 Chroma-4 to 6 Texture of the fine-earth fraction—silt loam Content of rock fragments—0 to 10 percent #### 2C horizon: Hue—10YR Value—5 Chroma—3 to 6 Texture of the fine-earth fraction—sandy loam or Content of rock fragments—30 to 90 percent # Waynesboro Series Depth class: Very deep Drainage class: Well drained Permeability: Moderate Physiographic area: Highland Rim Landform: Hill Parent material: Alluvium Slope range: 5 to 20 percent Associated soils: Bewleyville, Etowah Taxonomic class: Fine, kaolinitic, thermic Typic Paleudults ## Typical Pedon Waynesboro clay loam, 5 to 12 percent slopes, eroded; 1.7 miles east on Half Acre Road from the intersection with Highway 146; 2,050 feet south of road; USGS Short Mountain topographic quadrangle; lat. 35 degrees 51 minutes 12 seconds N. and long. 85 degrees 54 minutes 3 seconds W. - Ap—0 to 6 inches; brown (7.5YR 4/4), crushed, clay loam; weak fine granular structure; friable; common very fine roots throughout; common very fine and fine tubular pores; 2 percent limestone-cherty gravel; moderately acid; abrupt smooth boundary. - Bt1—6 to 12 inches; red (2.5YR 4/6), interior, clay loam; moderate fine subangular blocky structure; friable; common very fine roots throughout; common very fine and fine tubular pores; few distinct patchy reddish brown (2.5YR 4/4) clay films on faces of peds and in pores; few fine rounded iron-manganese concretions throughout; 2 percent subangular limestone-cherty gravel; strongly acid; gradual smooth boundary. - Bt2—12 to 42 inches; dark red (2.5YR 3/6), interior, clay; strong fine angular blocky structure; friable; common very fine and fine roots throughout; common very fine and fine tubular pores; many prominent continuous dark reddish brown (2.5YR 3/4) clay films on faces of peds and in pores; few fine rounded iron-manganese concretions throughout; 4 percent limestone-cherty gravel; strongly acid; clear smooth boundary. - Bt3—42 to 78 inches; red (2.5YR 4/6), interior, clay; common fine prominent strong brown (7.5YR 5/8) mottles; strong fine angular blocky structure; firm; common very fine and fine tubular pores; many prominent continuous reddish brown (2.5YR 4/4) clay films on faces of peds and in pores; 13 percent subrounded limestone-cherty gravel and 2 percent subangular limestone-cherty cobbles; very strongly acid. # Range in Characteristics Depth to bedrock: More than 60 inches Kind of rock fragments: Limestone-cherty and quartzite pebbles Reaction: Very strongly acid to strongly acid ## A horizon: Hue—7.5YR or 5YR Value—3 or 4 Chroma—3 or 4 Texture of the fine-earth fraction—loam or clay loam Content of rock fragments—0 to 15 percent #### Bt horizon: Hue—5YR or 2.5YR Value—3 or 4 Chroma—6 or 8 Texture of the fine-earth fraction—clay loam or clay Content of rock fragments—0 to 15 percent # References - The Goodspeed Histories of Cannon, Coffee, DeKalb, Warren, and White Counties of Tennessee. 1972. Reprinted 1887 edition of Goodspeed's History of Tennessee. - American Association of State Highway and Transportation Officials. 1986. Standard specifications for highway materials and methods of sampling and testing. Ed. 14, 2 vols. - American Society for Testing and Materials. 1993. Standard classification of soils for engineering purposes. ASTM Stand. D 2487. - Brown, Sterling Spurlock. 1936. History of Woodbury and Cannon Counties, Tennessee. - Mason, Robert L. 1981. Prater, Tennessee: The life and death of a community. Cannon County Hist. Soc. Publ. No. 3. - Mason, Robert L. 1984. History of Cannon County, Tennessee. - Tennessee Department of Agriculture. 1993. Tenn. Agric. Stat. - United States Department of Agriculture, Natural Resources Conservation Service. 1992. Keys to soil taxonomy. 5th ed. Soil Surv. Staff, Soil Manage. Support Serv. Tech. Monogr. 19. - United States Department of Agriculture, Natural Resources
Conservation Service. 1993. Soil survey manual. Soil Surv. Staff, U.S. Dep. Agric. Handb. 18. - United States Department of Agriculture, Natural Resources Conservation Service. 1999. Soil taxonomy: A basic system of soil classification for making and interpreting soil surveys. U.S. Dep. Agric. Handb. 436. # **Glossary** - **Aeration, soil.** The exchange of air in soil with air from the atmosphere. The air in a well aerated soil is similar to that in the atmosphere; the air in a poorly aerated soil is considerably higher in carbon dioxide and lower in oxygen. - **Aggregate, soil.** Many fine particles held in a single mass or cluster. Natural soil aggregates, such as granules, blocks, or prisms, are called peds. Clods are aggregates produced by tillage or logging. - **Alluvium.** Material, such as sand, silt, or clay, deposited on land by streams. - **Aquic conditions.** Current soil wetness characterized by saturation, reduction, and redoximorphic features. - Area reclaim (in tables). An area difficult to reclaim after the removal of soil for construction and other uses. Revegetation and erosion control are extremely difficult. - **Argillic horizon.** A subsoil horizon characterized by an accumulation of illuvial clay. - Available water capacity (available moisture capacity). The capacity of soils to hold water available for use by most plants. It is commonly defined as the difference between the amount of soil water at field moisture capacity and the amount at wilting point. It is commonly expressed as inches of water per inch of soil. The capacity, in inches, in a 40-inch profile or to a limiting layer is expressed as: | Very low | 0 to 2.0 | |----------|---------------| | Low | 2.0 to 4.0 | | Moderate | 4.0 to 6.0 | | High | more than 6.0 | - **Base saturation.** The degree to which material having cation-exchange properties is saturated with exchangeable bases (sum of Ca, Mg, Na, and K), expressed as a percentage of the total cation-exchange capacity. - **Bedding planes.** Fine strata, less than 5 millimeters thick, in unconsolidated alluvial, eolian, lacustrine, or marine sediment. - **Bedrock**. The solid rock that underlies the soil and other unconsolidated material or that is exposed at the surface. - **Bottom land.** The normal flood plain of a stream, subject to flooding. - Cable yarding. A method of moving felled trees to a nearby central area for transport to a processing facility. Most cable yarding systems involve use of a drum, a pole, and wire cables in an arrangement similar to that of a rod and reel used for fishing. To reduce friction and soil disturbance, felled trees generally are reeled in while one end is lifted or the entire log is suspended. - **Canopy.** The leafy crown of trees or shrubs. (See Crown.) - **Capillary water.** Water held as a film around soil particles and in tiny spaces between particles. Surface tension is the adhesive force that holds capillary water in the soil. - **Cation.** An ion carrying a positive charge of electricity. The common soil cations are calcium, potassium, magnesium, sodium, and hydrogen. - Cation-exchange capacity. The total amount of exchangeable cations that can be held by the soil, expressed in terms of milliequivalents per 100 grams of soil at neutrality (pH 7.0) or at some other stated pH value. The term, as applied to soils, is synonymous with base-exchange capacity but is more precise in meaning. - Channery soil material. Soil material that is, by volume, 15 to 35 percent thin, flat fragments of sandstone, shale, slate, limestone, or schist as much as 6 inches (15 centimeters) along the longest axis. A single piece is called a channer. - Clay. As a soil separate, the mineral soil particles less than 0.002 millimeter in diameter. As a soil textural class, soil material that is 40 percent or more clay, less than 45 percent sand, and less than 40 percent silt. - Clay depletions. Low-chroma zones having a low content of iron, manganese, and clay because of the chemical reduction of iron and manganese and the removal of iron, manganese, and clay. A type of redoximorphic depletion. - **Clay film.** A thin coating of oriented clay on the surface of a soil aggregate or lining pores or root channels. Synonyms: clay coating, clay skin. - Cobble (or cobblestone). A rounded or partly rounded fragment of rock 3 to 10 inches (7.6 to 25 centimeters) in diameter. - Cobbly soil material. Material that is 15 to 35 percent, by volume, rounded or partially rounded rock fragments 3 to 10 inches (7.6 to 25 centimeters) in diameter. Very cobbly soil material has 35 to 60 percent of these rock fragments, and extremely cobbly soil material has more than 60 percent. - **Colluvium.** Soil material or rock fragments, or both, moved by creep, slide, or local wash and deposited at the base of steep slopes. - **Complex slope.** Irregular or variable slope. Planning or establishing terraces, diversions, and other water-control structures on a complex slope is difficult - Complex, soil. A map unit of two or more kinds of soil or miscellaneous areas in such an intricate pattern or so small in area that it is not practical to map them separately at the selected scale of mapping. The pattern and proportion of the soils or miscellaneous areas are somewhat similar in all areas. - Concretions. Cemented bodies with crude internal symmetry organized around a point, a line, or a plane. They typically take the form of concentric layers visible to the naked eye. Calcium carbonate, iron oxide, and manganese oxide are common compounds making up concretions. If formed in place, concretions of iron oxide or manganese oxide are generally considered a type of redoximorphic concentration. - Conservation cropping system. Growing crops in combination with needed cultural and management practices. In a good conservation cropping system, the soil-improving crops and practices more than offset the effects of the soil-depleting crops and practices. Cropping systems are needed on all tilled soils. Soil-improving practices in a conservation cropping system include the use of rotations that contain grasses and legumes and the return of crop residue to the soil. Other practices include the use of green manure crops of grasses and legumes, proper tillage, adequate fertilization, and weed and pest control. - **Conservation tillage.** A tillage system that does not invert the soil and that leaves a protective amount of crop residue on the surface throughout the year. - Consistence, soil. Refers to the degree of cohesion and adhesion of soil material and its resistance to deformation when ruptured. Consistence includes resistance of soil material to rupture and to - penetration; plasticity, toughness, and stickiness of puddled soil material; and the manner in which the soil material behaves when subject to compression. Terms describing consistence are defined in the "Soil Survey Manual." - **Contour stripcropping.** Growing crops in strips that follow the contour. Strips of grass or close-growing crops are alternated with strips of clean-tilled crops or summer fallow. - **Control section.** The part of the soil on which classification is based. The thickness varies among different kinds of soil, but for many it is that part of the soil profile between depths of 10 inches and 40 or 80 inches. - **Corrosion.** Soil-induced electrochemical or chemical action that dissolves or weakens concrete or uncoated steel. - **Cover crop.** A close-growing crop grown primarily to improve and protect the soil between periods of regular crop production, or a crop grown between trees and vines in orchards and vineyards. - **Crop residue management.** Returning crop residue to the soil, which helps to maintain soil structure, organic matter content, and fertility and helps to control erosion. - **Crown.** The upper part of a tree or shrub, including the living branches and their foliage. - **Cutbanks cave** (in tables). The walls of excavations tend to cave in or slough. - **Depth, soil.** Generally, the thickness of the soil over bedrock. Very deep soils are more than 60 inches deep over bedrock; deep soils, 40 to 60 inches; moderately deep, 20 to 40 inches; shallow, 10 to 20 inches; and very shallow, less than 10 inches. - **Depth to rock** (in tables). Bedrock is too near the surface for the specified use. - **Diversion (or diversion terrace).** A ridge of earth, generally a terrace, built to protect downslope areas by diverting runoff from its natural course. - Drainage class (natural). Refers to the frequency and duration of wet periods under conditions similar to those under which the soil formed. Alterations of the water regime by human activities, either through drainage or irrigation, are not a consideration unless they have significantly changed the morphology of the soil. Seven classes of natural soil drainage are recognized—excessively drained, somewhat excessively drained, well drained, moderately well drained, somewhat poorly drained, poorly drained, and very poorly drained. These classes are defined in the "Soil Survey Manual." - **Drainage, surface.** Runoff, or surface flow of water, from an area. - **Eluviation.** The movement of material in true solution or colloidal suspension from one place to another within the soil. Soil horizons that have lost material through eluviation are eluvial; those that have received material are illuvial. - **Endosaturation.** A type of saturation of the soil in which all horizons between the upper boundary of saturation and a depth of 2 meters are saturated. - **Episaturation.** A type of saturation indicating a perched water table in a soil in which saturated layers are underlain by one or more unsaturated layers within 2 meters of the surface. - **Erosion.** The wearing away of the land surface by water, wind, ice, or other geologic agents and by such processes as gravitational creep. - **Escarpment.** A relatively continuous and steep slope or cliff breaking the
general continuity of more gently sloping land surfaces and resulting from erosion or faulting. Synonym: scarp. - **Excess fines** (in tables). Excess silt and clay in the soil. The soil does not provide a source of gravel or sand for construction purposes. - **Fertility, soil.** The quality that enables a soil to provide plant nutrients, in adequate amounts and in proper balance, for the growth of specified plants when light, moisture, temperature, tilth, and other growth factors are favorable. - **Fine textured soil.** Sandy clay, silty clay, or clay. **First bottom.** The normal flood plain of a stream, subject to frequent or occasional flooding. - Flaggy soil material. Material that is, by volume, 15 to 35 percent flagstones. Very flaggy soil material has 35 to 60 percent flagstones, and extremely flaggy soil material has more than 60 percent flagstones. - **Flagstone.** A thin fragment of sandstone, limestone, slate, shale, or (rarely) schist 6 to 15 inches (15 to 38 centimeters) long. - **Flood plain.** A nearly level alluvial plain that borders a stream and is subject to flooding unless protected artificially. - Footslope. The inclined surface at the base of a hill. Fragipan. A loamy, brittle subsurface horizon low in porosity and content of organic matter and low or moderate in clay but high in silt or very fine sand. A fragipan appears cemented and restricts roots. When dry, it is hard or very hard and has a higher bulk density than the horizon or horizons above. When moist, it tends to rupture suddenly under pressure rather than to deform slowly. - **Genesis, soil.** The mode of origin of the soil. Refers especially to the processes or soil-forming factors responsible for the formation of the solum, or true soil, from the unconsolidated parent material. - **Gleyed soil.** Soil that formed under poor drainage, resulting in the reduction of iron and other elements in the profile and in gray colors. - **Grassed waterway.** A natural or constructed waterway, typically broad and shallow, seeded to grass as protection against erosion. Conducts surface water away from cropland. - **Gravel.** Rounded or angular fragments of rock as much as 3 inches (2 millimeters to 7.6 centimeters) in diameter. An individual piece is a pebble. - Gravelly soil material. Material that is 15 to 35 percent, by volume, rounded or angular rock fragments, not prominently flattened, as much as 3 inches (7.6 centimeters) in diameter. - **Green manure crop** (agronomy). A soil-improving crop grown to be plowed under in an early stage of maturity or soon after maturity. - **Ground water.** Water filling all the unblocked pores of the material below the water table. - **Gully.** A miniature valley with steep sides cut by running water and through which water ordinarily runs only after rainfall. The distinction between a gully and a rill is one of depth. A gully generally is an obstacle to farm machinery and is too deep to be obliterated by ordinary tillage; a rill is of lesser depth and can be smoothed over by ordinary tillage. - **Hard bedrock.** Bedrock that cannot be excavated except by blasting or by the use of special equipment that is not commonly used in construction. - Hill. A natural elevation of the land surface, rising as much as 1,000 feet above surrounding lowlands, commonly of limited summit area and having a well defined outline; hillsides generally have slopes of more than 15 percent. The distinction between a hill and a mountain is arbitrary and is dependent on local usage. - Horizon, soil. A layer of soil, approximately parallel to the surface, having distinct characteristics produced by soil-forming processes. In the identification of soil horizons, an uppercase letter represents the major horizons. Numbers or lowercase letters that follow represent subdivisions of the major horizons. An explanation of the subdivisions is given in the "Soil Survey Manual." The major horizons of mineral soil are as follows: - O horizon.—An organic layer of fresh and decaying plant residue. - A horizon.—The mineral horizon at or near the surface in which an accumulation of humified organic matter is mixed with the mineral material. Also, a plowed surface horizon, most of which was originally part of a B horizon. *E horizon.*—The mineral horizon in which the main feature is loss of silicate clay, iron, aluminum, or some combination of these. B horizon.—The mineral horizon below an A horizon. The B horizon is in part a layer of transition from the overlying A to the underlying C horizon. The B horizon also has distinctive characteristics, such as (1) accumulation of clay, sesquioxides, humus, or a combination of these; (2) prismatic or blocky structure; (3) redder or browner colors than those in the A horizon; or (4) a combination of these. C horizon.—The mineral horizon or layer, excluding indurated bedrock, that is little affected by soil-forming processes and does not have the properties typical of the overlying soil material. The material of a C horizon may be either like or unlike that in which the solum formed. If the material is known to differ from that in the solum, an Arabic numeral, commonly a 2, precedes the letter C. *Cr horizon.*—Soft, consolidated bedrock beneath the soil. R layer.—Consolidated bedrock beneath the soil. The bedrock commonly underlies a C horizon, but it can be directly below an A or a B horizon. - Hydrologic soil groups. Refers to soils grouped according to their runoff potential. The soil properties that influence this potential are those that affect the minimum rate of water infiltration on a bare soil during periods after prolonged wetting when the soil is not frozen. These properties are depth to a seasonal high water table, the infiltration rate and permeability after prolonged wetting, and depth to a very slowly permeable layer. The slope and the kind of plant cover are not considered but are separate factors in predicting runoff. - **Illuviation.** The movement of soil material from one horizon to another in the soil profile. Generally, material is removed from an upper horizon and deposited in a lower horizon. - **Impervious soil.** A soil through which water, air, or roots penetrate slowly or not at all. No soil is absolutely impervious to air and water all the time. - **Infiltration.** The downward entry of water into the immediate surface of soil or other material, as contrasted with percolation, which is movement of water through soil layers or material. - **Infiltration rate.** The rate at which water penetrates the surface of the soil at any given instant, usually expressed in inches per hour. The rate can be limited by the infiltration capacity of the soil or the rate at which water is applied at the surface. - Intermittent stream. A stream, or reach of a stream, that flows for prolonged periods only when it receives ground-water discharge or long, continued contributions from melting snow or other surface and shallow subsurface sources. - Iron depletions. Low-chroma zones having a low content of iron and manganese oxide because of chemical reduction and removal, but having a clay content similar to that of the adjacent matrix. A type of redoximorphic depletion. - **Karst** (topography). The relief of an area underlain by limestone that dissolves in differing degrees, thus forming numerous depressions or small basins. - Landslide. The rapid downhill movement of a mass of soil and loose rock, generally when wet or saturated. The speed and distance of movement, as well as the amount of soil and rock material, vary greatly. - **Large stones** (in tables). Rock fragments 3 inches (7.6 centimeters) or more across. Large stones adversely affect the specified use of the soil. - **Leaching.** The removal of soluble material from soil or other material by percolating water. - **Liquid limit.** The moisture content at which the soil passes from a plastic to a liquid state. - **Loam.** Soil material that is 7 to 27 percent clay particles, 28 to 50 percent silt particles, and less than 52 percent sand particles. - **Loess.** Fine-grained material, dominantly of silt-sized particles, deposited by wind. - **Low strength.** The soil is not strong enough to support loads. - Masses. Concentrations of substances in the soil matrix that do not have a clearly defined boundary with the surrounding soil material and cannot be removed as a discrete unit. Common compounds making up masses are calcium carbonate, gypsum or other soluble salts, iron oxide, and manganese oxide. Masses consisting of iron oxide or manganese oxide generally are considered a type of redoximorphic concentration. - **Medium textured soil.** Very fine sandy loam, loam, silt loam, or silt. - **Mineral soil.** Soil that is mainly mineral material and low in organic material. Its bulk density is more than that of organic soil. - **Minimum tillage.** Only the tillage essential to crop production and prevention of soil damage. - **Miscellaneous area.** An area that has little or no natural soil and supports little or no vegetation. - **Moderately coarse textured soil.** Coarse sandy loam, sandy loam, or fine sandy loam. - **Moderately fine textured soil.** Clay loam, sandy clay loam, or silty clay loam. - **Mollic epipedon.** A thick, dark, humus-rich surface horizon (or horizons) that has high base saturation and pedogenic soil structure. It may include the upper part of the subsoil. - **Morphology, soil.** The physical makeup of the soil, including the texture, structure, porosity, consistence, color, and other physical, mineral, and biological properties of the various horizons, and the thickness and arrangement of those horizons in the soil profile. - Mottling, soil. Irregular spots of different colors that vary in number and size. Descriptive terms are as follows: abundance—few, common, and many; size—fine, medium, and coarse; and contrast—faint, distinct, and prominent. The size measurements are of the diameter along the greatest
dimension. Fine indicates less than 5 millimeters (about 0.2 inch); medium, from 5 to 15 millimeters (about 0.2 to 0.6 inch); and coarse, more than 15 millimeters (about 0.6 inch). - Mountain. A natural elevation of the land surface, rising more than 1,000 feet above surrounding lowlands, commonly of restricted summit area (relative to a plateau) and generally having steep sides. A mountain can occur as a single, isolated mass or in a group forming a chain or range. - **Munsell notation.** A designation of color by degrees of three simple variables—hue, value, and chroma. For example, a notation of 10YR 6/4 is a color with hue of 10YR, value of 6, and chroma of 4. - **Neutral soil.** A soil having a pH value of 6.6 to 7.3. (See Reaction, soil.) - Nutrient, plant. Any element taken in by a plant essential to its growth. Plant nutrients are mainly nitrogen, phosphorus, potassium, calcium, magnesium, sulfur, iron, manganese, copper, boron, and zinc obtained from the soil and carbon, hydrogen, and oxygen obtained from the air and water. - **Organic matter.** Plant and animal residue in the soil in various stages of decomposition. The content of organic matter in the surface layer is described as follows: | Very low | less than 0.5 percent | |----------------|-----------------------| | Low | 0.5 to 1.0 percent | | Moderately low | 1.0 to 2.0 percent | | Moderate | 2.0 to 4.0 percent | | High | 4.0 to 8.0 percent | | Very high | more than 8.0 percent | - **Pan.** A compact, dense layer in a soil that impedes the movement of water and the growth of roots. For example, *hardpan*, *fragipan*, *claypan*, *plowpan*, and *traffic pan*. - **Parent material.** The unconsolidated organic and mineral material in which soil forms. - **Ped.** An individual natural soil aggregate, such as a granule, a prism, or a block. - **Pedon.** The smallest volume that can be called "a soil." A pedon is three dimensional and large enough to permit study of all horizons. Its area ranges from about 10 to 100 square feet (1 square meter to 10 square meters), depending on the variability of the soil. - **Percolation.** The downward movement of water through the soil. - **Percs slowly** (in tables). The slow movement of water through the soil adversely affects the specified use. - Permeability. The quality of the soil that enables water or air to move downward through the profile. The rate at which a saturated soil transmits water is accepted as a measure of this quality. In soil physics, the rate is referred to as "saturated hydraulic conductivity," which is defined in the "Soil Survey Manual." In line with conventional usage in the engineering profession and with traditional usage in published soil surveys, this rate of flow continues to be expressed as "permeability." Terms describing permeability, measured in inches per hour, are as follows: | Extremely slow | 0.0 to 0.01 inch | |------------------|------------------------| | Very slow | 0.01 to 0.06 inch | | Slow | 0.06 to 0.2 inch | | Moderately slow | 0.2 to 0.6 inch | | Moderate | 0.6 inch to 2.0 inches | | Moderately rapid | 2.0 to 6.0 inches | | Rapid | 6.0 to 20 inches | | Very rapid | more than 20 inches | - **Phase, soil.** A subdivision of a soil series based on features that affect its use and management, such as slope, stoniness, and flooding. - **pH value.** A numerical designation of acidity and alkalinity in soil. (See Reaction, soil.) - **Piping** (in tables). Formation of subsurface tunnels or pipelike cavities by water moving through the soil. - **Plasticity index.** The numerical difference between the liquid limit and the plastic limit; the range of moisture content within which the soil remains plastic. - **Plastic limit.** The moisture content at which a soil changes from semisolid to plastic. - Plateau. An extensive upland mass with relatively flat - summit area that is considerably elevated (more than 100 meters) above adjacent lowlands and separated from them on one or more sides by escarpments. - **Ponding.** Standing water on soils in closed depressions. Unless the soils are artificially drained, the water can be removed only by percolation or evapotranspiration. - **Poorly graded.** Refers to a coarse-grained soil or soil material consisting mainly of particles of nearly the same size. Because there is little difference in size of the particles, density can be increased only slightly by compaction. - **Productivity, soil.** The capability of a soil for producing a specified plant or sequence of plants under specific management. - **Profile, soil.** A vertical section of the soil extending through all its horizons and into the parent material. - Reaction, soil. A measure of acidity or alkalinity of a soil, expressed in pH values. A soil that tests to pH 7.0 is described as precisely neutral in reaction because it is neither acid nor alkaline. The degrees of acidity or alkalinity, expressed as pH values, are: | Ultra acid | less than 3.5 | |------------------------|----------------| | Extremely acid | 3.5 to 4.4 | | Very strongly acid | 4.5 to 5.0 | | Strongly acid | 5.1 to 5.5 | | Moderately acid | 5.6 to 6.0 | | Slightly acid | 6.1 to 6.5 | | Neutral | 6.6 to 7.3 | | Slightly alkaline | 7.4 to 7.8 | | Moderately alkaline | 7.9 to 8.4 | | Strongly alkaline | 8.5 to 9.0 | | Very strongly alkaline | 9.1 and higher | # Redoximorphic concentrations. Nodules, concretions, soft masses, pore linings, and other features resulting from the accumulation of iron or manganese oxide. An indication of chemical reduction and oxidation resulting from saturation. - Redoximorphic depletions. Low-chroma zones from which iron and manganese oxide or a combination of iron and manganese oxide and clay has been removed. These zones are indications of the chemical reduction of iron resulting from saturation. - Redoximorphic features. Redoximorphic concentrations, redoximorphic depletions, reduced matrices, a positive reaction to alpha,alphadipyridyl, and other features indicating the chemical reduction and oxidation of iron and manganese compounds resulting from saturation. - Reduced matrix. A soil matrix that has low chroma in situ because of chemically reduced iron (Fe II). The chemical reduction results from nearly continuous wetness. The matrix undergoes a change in hue or chroma within 30 minutes after exposure to air as the iron is oxidized (Fe III). A type of redoximorphic feature. - **Relief.** The elevations or inequalities of a land surface, considered collectively. - Residuum (residual soil material). Unconsolidated, weathered or partly weathered mineral material that accumulated as consolidated rock disintegrated in place. - **Rock fragments.** Rock or mineral fragments having a diameter of 2 millimeters or more; for example, pebbles, cobbles, stones, and boulders. - **Rooting depth** (in tables). Shallow root zone. The soil is shallow over a layer that greatly restricts roots. - **Root zone.** The part of the soil that can be penetrated by plant roots. - **Runoff.** The precipitation discharged into stream channels from an area. The water that flows off the surface of the land without sinking into the soil is called surface runoff. Water that enters the soil before reaching surface streams is called groundwater runoff or seepage flow from ground water. - **Sand.** As a soil separate, individual rock or mineral fragments from 0.05 millimeter to 2.0 millimeters in diameter. Most sand grains consist of quartz. As a soil textural class, a soil that is 85 percent or more sand and not more than 10 percent clay. - **Sandstone.** Sedimentary rock containing dominantly sand-sized particles. - **Saturation.** Wetness characterized by zero or positive pressure of the soil water. Under conditions of saturation, the water will flow from the soil matrix into an unlined auger hole. - Sedimentary rock. Rock made up of particles deposited from suspension in water. The chief kinds of sedimentary rock are conglomerate, formed from gravel; sandstone, formed from sand; shale, formed from clay; and limestone, formed from soft masses of calcium carbonate. There are many intermediate types. Some wind-deposited sand is consolidated into sandstone. - **Seepage** (in tables). The movement of water through the soil. Seepage adversely affects the specified use. - **Sequum.** A sequence consisting of an illuvial horizon and the overlying eluvial horizon. (See Eluviation.) - **Series**, **soil**. A group of soils that have profiles that are almost alike, except for differences in texture of the surface layer. All the soils of a series have - horizons that are similar in composition, thickness, and arrangement. - **Shale.** Sedimentary rock formed by the hardening of a clay deposit. - **Sheet erosion.** The removal of a fairly uniform layer of soil material from the land surface by the action of rainfall and surface runoff. - Shrink-swell (in tables). The shrinking of soil when dry and the swelling when wet. Shrinking and swelling can damage roads, dams, building foundations, and other structures. It can also damage plant roots. - Silt. As a soil separate, individual mineral particles that range in diameter from the upper limit of clay (0.002 millimeter) to the lower limit of very fine sand (0.05 millimeter). As a soil textural class, soil that is 80 percent or more silt and less than 12 percent clay. - **Siltstone.** Sedimentary rock made up of dominantly silt-sized particles. - Similar soils. Soils that share limits of diagnostic criteria, behave and perform in a similar manner, and have similar conservation needs or management requirements for the major land uses in the survey area. - **Sinkhole.** A depression in the landscape where limestone has been dissolved. - **Site index.** A designation of the quality of a forest site based on the height of the dominant stand at an arbitrarily chosen age. For example, if the average height attained by dominant and codominant trees in a fully stocked stand at the
age of 50 years is 75 feet, the site index is 75. - Slickensides. Polished and grooved surfaces produced by one mass sliding past another. In soils, slickensides may occur at the bases of slip surfaces on the steeper slopes; on faces of blocks, prisms, and columns; and in swelling clayey soils, where there is marked change in moisture content. - **Slippage** (in tables). Soil mass susceptible to movement downslope when loaded, excavated, or wet. - Slope. The inclination of the land surface from the horizontal. Percentage of slope is the vertical distance divided by horizontal distance, then multiplied by 100. Thus, a slope of 20 percent is a drop of 20 feet in 100 feet of horizontal distance. In this survey, classes for complex slopes are as follows: | Nearly level | 0 | to | 3 | percent | |--------------|------|-----|---|---------| | Undulating | 1 | to | 8 | percent | | Rolling | 1 to | ი 1 | 6 | percent | | Hilly | 10 to 30 percent | |------------|-----------------------| | Steep | 20 to 60 percent | | Very steep | 45 percent and higher | - **Slope** (in tables). Slope is great enough that special practices are required to ensure satisfactory performance of the soil for a specific use. - **Small stones** (in tables). Rock fragments less than 3 inches (7.6 centimeters) in diameter. Small stones adversely affect the specified use of the soil. - **Soft bedrock.** Bedrock that can be excavated with trenching machines, backhoes, small rippers, and other equipment commonly used in construction. - **Soil.** A natural, three-dimensional body at the earth's surface. It is capable of supporting plants and has properties resulting from the integrated effect of climate and living matter acting on earthy parent material, as conditioned by relief over periods of time. - Soil separates. Mineral particles less than 2 millimeters in equivalent diameter and ranging between specified size limits. The names and sizes, in millimeters, of separates recognized in the United States are as follows: | Very coarse sand | 2.0 to 1.0 | |------------------|-----------------| | Coarse sand | 1.0 to 0.5 | | Medium sand | 0.5 to 0.25 | | Fine sand | 0.25 to 0.10 | | Very fine sand | 0.10 to 0.05 | | Silt | 0.05 to 0.002 | | Clay | less than 0.002 | - **Solum.** The upper part of a soil profile, above the C horizon, in which the processes of soil formation are active. The solum in soil consists of the A, E, and B horizons. Generally, the characteristics of the material in these horizons are unlike those of the material below the solum. The living roots and plant and animal activities are largely confined to the solum. - **Stones.** Rock fragments 10 to 24 inches (25 to 60 centimeters) in diameter if rounded or 15 to 24 inches (38 to 60 centimeters) in length if flat. - **Stony.** Refers to a soil containing stones in numbers that interfere with or prevent tillage. - **Stripcropping.** Growing crops in a systematic arrangement of strips or bands that provide vegetative barriers to wind erosion and water erosion. - **Structure**, **soil**. The arrangement of primary soil particles into compound particles or aggregates. The principal forms of soil structure are—*platy* (laminated), *prismatic* (vertical axis of aggregates longer than horizontal), *columnar* (prisms with - rounded tops), *blocky* (angular or subangular), and *granular*. *Structureless* soils are either *single grain* (each grain by itself, as in dune sand) or *massive* (the particles adhering without any regular cleavage, as in many hardpans). - **Stubble mulch.** Stubble or other crop residue left on the soil or partly worked into the soil. It protects the soil from wind erosion and water erosion after harvest, during preparation of a seedbed for the next crop, and during the early growing period of the new crop. - **Subsoil.** Technically, the B horizon; roughly, the part of the solum below plow depth. - **Substratum.** The part of the soil below the solum. **Subsurface layer.** Any surface soil horizon (A, E, AB, or EB) below the surface layer. - Surface layer. The soil ordinarily moved in tillage, or its equivalent in uncultivated soil, ranging in depth from 4 to 10 inches (10 to 25 centimeters). Frequently designated as the "plow layer," or the "Ap horizon." - Taxadjuncts. Soils that cannot be classified in a series recognized in the classification system. Such soils are named for a series they strongly resemble and are designated as taxadjuncts to that series because they differ in ways too small to be of consequence in interpreting their use and behavior. Soils are recognized as taxadjuncts only when one or more of their characteristics are slightly outside the range defined for the family of the series for which the soils are named. - Terrace. An embankment, or ridge, constructed across sloping soils on the contour or at a slight angle to the contour. The terrace intercepts surface runoff so that water soaks into the soil or flows slowly to a prepared outlet. A terrace in a field generally is built so that the field can be farmed. A terrace intended mainly for drainage has a deep channel that is maintained in permanent sod. - **Terrace** (geologic). An old alluvial plain, ordinarily flat or undulating, bordering a river, a lake, or the sea. - **Texture, soil.** The relative proportions of sand, silt, and clay particles in a mass of soil. The basic - textural classes, in order of increasing proportion of fine particles, are sand, loamy sand, sandy loam, loam, silt loam, silt, sandy clay loam, clay loam, silty clay loam, sandy clay, silty clay, and clay. The sand, loamy sand, and sandy loam classes may be further divided by specifying "coarse," "fine," or "very fine." - **Thin layer** (in tables). Otherwise suitable soil material that is too thin for the specified use. - **Tilth, soil.** The physical condition of the soil as related to tillage, seedbed preparation, seedling emergence, and root penetration. - **Toeslope.** The outermost inclined surface at the base of a hill; part of a footslope. - **Topsoil.** The upper part of the soil, which is the most favorable material for plant growth. It is ordinarily rich in organic matter and is used to topdress roadbanks, lawns, and land affected by mining. - **Upland.** Land at a higher elevation, in general, than the alluvial plain or stream terrace; land above the lowlands along streams. - **Valley fill.** In glaciated regions, material deposited in stream valleys by glacial meltwater. In nonglaciated regions, alluvium deposited by heavily loaded streams. - **Weathering.** All physical and chemical changes produced in rocks or other deposits at or near the earth's surface by atmospheric agents. These changes result in disintegration and decomposition of the material. - **Well graded.** Refers to soil material consisting of coarse-grained particles that are well distributed over a wide range in size or diameter. Such soil normally can be easily increased in density and bearing properties by compaction. Contrasts with poorly graded soil. - Wilting point (or permanent wilting point). The moisture content of soil, on an ovendry basis, at which a plant (specifically a sunflower) wilts so much that it does not recover when placed in a humid, dark chamber. - **Windthrow.** The uprooting and tipping over of trees by the wind. # **Tables** Table 1.--Temperature and Precipitation (Recorded in the period 1961-90 at Livingston, Tennessee) | |
 | | 7 | Temperature | | |

 | Pı | recipita | ation | | |------------|----------------|--------------------------------|----------------|----------------------|--|---|-----------------------|-----------------|-----------------|---------------------------------------|--------------| | Month |

 |

 - | | 2 years | nave | Average | 2 years
will ha | | have Average | |
 Average | | | daily | Average
 daily
 minimum | | • | Minimum
 temperature
 lower
 than | number of
 growing
 degree
 days* | Average

 | Less | | number of days with 0.10 inch or more | snowfall | | |
 °F |
 o _F | o _F |
 ° _F |
 o _F | Units |
 In |
 In |
 In | | In | | January |
 45.5 |
 25.3 | 35.4 |
 70 |
 –9
 |
 84
 |
 4.17
 |
 2.01 |
 6.04 |
 8 | 4.7 | | February |
 50.3 |
 27.6 |
 38.9 |
 74
 |
 -3 |
 117
 |
 4.00 | 2.03 |
 5.71 |
 7 | 3.9 | | March | 61.2 |
 36.8
 | 49.0 |
 82
 |
 11 |
 311 |
 5.03 |
 2.76 | 7.03 |
 9 | 0.6 | | April | 70.9 |
 44.5 | 57.7 |
 87 |
 23 | 531 | 4.32 | 2.40 | 6.30 | 7 | 0.2 | | May | 77.8 | 52.2 | 65.0 |
 89
 |
 32
 |
 772
 | 5.07 | 3.05 | 6.88 | 7 | 0.0 | | June | 84.8 |
 60.0 | 72.4 |
 95
 |
 42
 |
 968
 | 3.77 | 2.28 | 5.11 |
 6 | 0.0 | | July |
 87.4 |
 63.9 | 75.7 |
 98
 |
 49 |
 1105 |
 5.32 |
 2.86 | 7.49 |
 7 | 0.0 | | August |
 86.3 | 62.3 | 74.3 |
 96
 |
 48
 |
 1061
 | 4.20 | 2.44 | 5.76 |
 6 | 0.0 | | September- | 80.7 |
 56.2 | 68.4 |
 93
 |
 36
 |
 850
 | 3.77 | 1.89 | 5.41 | 5
 5 | 0.0 | | October | 70.7 | 43.9 | 57.3 |
 85
 |
 23
 |
 534
 | 3.09 | 1.53 | 4.65 | 5
 5 | 0.0 | | November | 60.0 | 36.7 | 48.4 |
 79
 |
 13 |
 279
 | 4.40 | 2.73 | 5.90 | 7 | 0.9 | | December |
 50.0
 |
 29.6
 | 39.8 |
 72
 |
 0
 | 134 |
 5.14
 |
 2.43
 |
 7.48
 |
 7
 | 1.5 | | Yearly: |
 |
 | |
 |
 |
 |
 |
 |
 | | | | Average- |
 68.8 |
 44.9 | 56.9 | |
 | |
 | | | | | | Extreme- |
 108 |
 -25 | |
 99 |
 -12 | |
 | |
 | | | | Total |

 |

 |

 | |
 |

 6745
 |
 52.28
 |
 37.36
 |
 58.44
 |
 81
 | 11.7 | ^{*} A growing degree day is a unit of heat available for plant growth. It can be calculated by adding the maximum and minumum daily temperatures, dividing the sum by 2, and subtracting the temperature below which growth is minimal for the principal crops in the area (40 degrees F). Table 2.--Freeze Dates in Spring and Fall (Recorded in the period 1961-90 at Livingston, Tennessee) | | Temperature | | | | | | | | |--|-------------------|----|-------------------------------|----|---------------------------------|------|--|--| | Probability | 24 ^O F | | 28 ^O F
or lower | | 32 ^O F
 or lower | | | | | Last freezing
temperature
in spring: | | | | | | | | | | 1 year in 10
later than | Apr. | 11 |

 Apr. | 24 |

 May | 10 | | | | 2 years in 10
later than | Apr. | 6 |

 Apr. | 18 |

 May | 5 | | | | 5 years in 10
later than | Mar. | 28 |

 Apr. | 7 |

 Apr. | 24 | | | | First freezing temperature in fall: | | | | | | | | | | 1 year in 10
earlier than | Oct. | 22 | Oct. | 6 |

 Sept | . 27 | | | | 2 years in 10 earlier than | Oct. | 28 |

 Oct. | 12 |

 Oct. | 3 | | | | 5 years in 10 earlier than | Nov. | 9 | Oct. | 24 | Oct. | 13 | | | Table 3.--Growing Season (Recorded in the period 1961-90 at Livingston, Tennessee) | | Daily minimum temperature during growing season | | | | | | | |----------------|---|-------------------|-------------------|--|--|--|--| | Probability | | | | | | | | | | Higher | Higher | Higher | | | | | | | than | than | than | | | | | | | 24 ^O F | 28 ^O F | 32 ^O F | | | | | | | | | | | | | | | | Days | Days | Days | | | | | | | | | | | | | | | 9 years in 10 | 203 | 174 | 150 | | | | | | | | | | | | | | | 8 years in 10 | 211 | 183 | 157 | | | | | | F 10 | 226 | 100 |
 171 | | | | | | 5 years in 10 | 226 | 199 | 1/1
 | | | | | | 2 years in 10 | 240 |
 215 | l
l 185 | | | | | | 2 70015 111 10 | 240 | 213 | 1 05 | | | | | | 1 year in 10 | 248 | 223 |
 192 | | | | | | | | | _ | | | | | Table 4.--Acreage and Proportionate Extent of the Soils | Map
symbol | Soil name | Acres | Percent | |---------------|---|----------------|---------| | ArA | Armour silt loam, 0 to 2 percent slopes, rarely flooded | 176 | 0.1 | | ArB | Armour silt loam, 2 to 5 percent slopes | 584 | 0.3 | | At | Arrington silt loam, occasionally flooded | 1,485 | 0.9 | | BaC | Barfield-Rock outcrop-Talbott complex, 2 to 12 percent slopes | 1,681 | 1.0 | | BeC2 | Bewleyville silt loam, 5 to 12 percent slopes, eroded | 1,008 | 0.6 | | BeD2 | Bewleyville silt loam, 12 to 20 percent slopes, eroded | 144 | * | | BrB
Brg2 | Bradyville silt loam, 2 to 5 percent slopes Bradyville silt loam, 5 to 12 percent slopes, eroded | 344 | 0.2 | | BrC2
CaB | Capshaw silt loam, 2 to 6 percent slopes, eroded | 323
1,743 | 0.2 | | ChC2 | Christian silt loam, 5 to 12 percent slopes, eroded | 728 | 0.4 | | ChC3 | Christian silty clay loam, 5 to 12 percent slopes, severely eroded | 187 | 0.1 | | ChD2 | Christian silt loam, 12 to 20 percent slopes, eroded | 314 | 0.2 | | CrC2 | Christian gravelly silt loam, 5 to 12 percent slopes, eroded | 200 | 0.1 | | CrD2 | Christian gravelly silt loam, 12 to 20 percent slopes, eroded | 256 | 0.2 | | DeC | Dellrose gravelly silt loam, 5 to 12 percent slopes | 656 | 0.4 | | DeD2 | Dellrose gravelly silt loam, 12 to 20 percent slopes, eroded | 392 | 0.2 | | DeE2 | Dellrose gravelly silt loam, 20 to 30 percent slopes, eroded | 2,373 | 1.4 | | DeF2 | Dellrose gravelly silt loam, 30 to 50 percent slopes, eroded | 8,653 | 5.1 | | DhD2 | Dellrose gravelly silt loam, shallow over clay, 12 to 20 percent slopes, eroded | 206 | | | DhE2 | eroded Dellrose gravelly silt loam, shallow over clay, 20 to 40 percent slopes, | 326 | 0.2 | | DHEZ | eroded | 3,660 | 2.2 | | DkB | Dickson silt loam, 1 to 4 percent slopes | 19,741 | 11.6 | | DkC2 | Dickson silt loam, 4 to 8 percent slopes, eroded | 615 | 0.4 | | Ea | Eagleville silty clay loam, occasionally flooded | 468 | 0.3 | | Eg | Egam silty clay loam, occasionally flooded | 1,303 | 0.8 | | EtC | Etowah gravelly silt loam, 5 to 12 percent slopes | 534 | 0.3 | | EtD2 | Etowah gravelly silt loam, 12 to 20 percent slopes, eroded | 326 | 0.2 | | EtE2 | Etowah gravelly silt loam, 20 to 35 percent slopes, eroded | 1,070 | 0.6 | | GpE | Gilpin stony loam, 20 to 40 percent slopes | 73 | * | | GrE2 | Gladdice-Rock outcrop complex, 15 to 35 percent slopes, eroded | 9,131 | 5.4 | | GrF2 | Gladdice-Rock outcrop complex, 35 to 60 percent slopes, eroded | 8,091 | 4.8 | | GvC
Gw | Gladeville-Rock outcrop complex, 2 to 20 percent slopes | 1,945 | 1.1 | | HaC2 | Hampshire silt loam, 5 to 12 percent slopes, eroded | 1,875
152 | * | | HaD2 | Hampshire silt loam, 12 to 20 percent slopes, eroded | 72 | * | | HbD | Hawthorne gravelly silt loam, 5 to 20 percent slopes | 1,587 | 0.9 | | HbF | Hawthorne gravelly silt loam, 30 to 60 percent slopes | 26,095 | 15.3 | | InC2 | Inman flaggy silty clay loam, 5 to 12 percent slopes, eroded | 567 | 0.3 | | InD2 | Inman flaggy silty clay loam, 12 to 20 percent slopes, eroded | 1,225 | 0.7 | | InE2 | Inman flaggy silty clay loam, 20 to 35 percent slopes, eroded | 655 | 0.4 | | InE3 | Inman flaggy clay, 12 to 35 percent slopes, severely eroded | 6,580 | 3.9 | | JNF | Jefferson and Nella stony loams, 20 to 60 percent slopes | 432 | 0.3 | | Le | Lee silt loam, ponded | 741 | 0.4 | | Ln
Lo | Lindell silt loam, occasionally flooded | 622
1,512 | 0.4 | | Lv | Lobelville gravelly silt loam, frequently flooded | 1,064 | 0.9 | | LwC | Lonewood silt loam, 4 to 12 percent slopes | 142 | * | | MmC2 | Mimosa silty clay loam, 3 to 12 percent slopes, eroded | 561 | 0.3 | | MmD2 | Mimosa silty clay loam, 12 to 20 percent slopes, eroded | 744 | 0.4 | | MrC | Mimosa-Rock outcrop complex, 3 to 15 percent slopes | 195 | 0.1 | | MsB | Monongahela silt loam, 1 to 5 percent slopes | 393 | 0.2 | | MtB | Mountview silt loam, 2 to 5 percent slopes | 7,932 | 4.7 | | MtC2 | Mountview silt loam, 5 to 12 percent slopes, eroded | 3,679 | 2.2 | | 0c | Ocana gravelly silt loam, rarely flooded | 1,160 | 0.7 | | On | Ocana gravelly silt loam, occasionally flooded | 618 | 0.4 | | Pt | Pits, quarry | 113 | * | | RoC | Rock outcrop-Barfield-Ashwood complex, 5 to 15 percent slopes | 2,220 | 1.3 | | RoE2 | Rock outcrop-Barfield-Ashwood complex, 15 to 35 percent slopes, eroded | 13,242 | 7.8 | | RoF
Sa | Rock outcrop-Barfield-Ashwood complex, 35 to 60 percent slopes Sango silt loam | 2,014
3,182 | 1.2 | | Sa
SgC | Sugargrove gravelly silt loam, 5 to 12 percent slopes | 4,084 | 2.4 | | 290 | 2434131016 3141611, BILL TOWN, 2 CO 12 PETCENT BIOPES | -, UO+ | ! 4.4 | Table 4.--Acreage and Proportionate Extent of the Soils--continued | Map
symbol | Soil name | Acres | Percent | |--------------------|---|-------------------------|---------| | SgD
SkB | Sugargrove gravelly silt loam, 12 to 20 percent slopes | 2,070
895 | 0.5 | | SkC2
Ta
TbB2 | Sykes silt loam, 5 to 12 percent slopes, eroded Taft silt loam | 925
2,992 | 1.8 | | TbC2
TcC2 | Talbott silt loam, 2 to 5 percent slopes, eroded | 1,450
2,691
1,878 | 1.6 | | TcC3
ToD | Talbott clay, 5 to 20 percent slopes, severely eroded, rocky | 2,351
124 | | | ToF
TrB | Talbott-Rock outcrop complex, 35 to 70 percent slopes | 1,074
427 | 0.6 | | TrC2
Tt | Tarklin gravelly silt loam, 5 to 12 percent slopes, eroded | 636
182 | 0.4 | | W
WaC2 | Water Waynesboro clay loam, 5 to 12 percent slopes, eroded | 139 | j * | | WaD2 | Waynesboro clay loam, 12 to 20 percent slopes, eroded | 178 | 0.1 | | | Total | 170,000 | 100.0 | ^{*} Less than 0.1 percent. Table 5.--Land Capability and Yields per Acre of Crops and Pasture (Yields are those that can be expected under a high level of management. They are for nonirrigated areas. Absence of a yield indicates that the soil is not suited to the crop or that the crop generally is not grown on the soil) | Map symbol
and soil name | Land
capability | Corn | Soybeans |
 Tall fescue-
 ladino | Tobacco |
 Wheat
 | |------------------------------------|--------------------|--------|----------|--------------------------------|----------|-----------------| | | | Bu | Bu | AUM* | Lbs | Bu | | ArA:
Armour | 1 | 130.00 | 50.00 | 9.00 | 2,900.00 |
 55.00
 | | ArB:
Armour | 2e | 125.00 | 43.00 | 8.00 | 2,900.00 | 53.00 | | At:
Arrington | 2w | 130.00 | 45.00 | 8.50 | 2,700.00 |
 55.00
 | | BaC: Barfield Rock outcrop Talbott | 6s
8
6s | | | 3.50 | |

 | | BeC2:
Bewleyville | 3e | 95.00 | 34.00 | 6.50 | 2,350.00 | 51.00 | | BeD2:
Bewleyville | 4e | 80.00 | | 6.00 | 2,100.00 | | | BrB:
Bradyville | 2e | 85.00 | 30.00 | 7.00 | 1,900.00 |
 52.00
 | | BrC2:
Bradyville | 3e | 70.00 | |
 6.00
 | 1,800.00 |
 44.00
 | | CaB:
Capshaw | 2e | 85.00 | 25.00 |
 6.50
 | |
 40.00
 | | ChC2:
Christian | 3e | 80.00 | 25.00 |
 6.50
 | 1,800.00 |
 30.00
 | | ChC3:
Christian | 4e | | |
 5.50
 | |
 | | ChD2:
Christian | 6e | | |
 5.50
 | |
 | | CrC2:
Christian | 3e | 80.00 | 25.00 | 6.00 | 1,800.00 | 30.00 | | CrD2:
Christian | 6e | | |
 5.00
 | |

 | | DeC:
Dellrose | 3e | | | 7.00 | 2,200.00 |

 | | DeD2:
Dellrose | 4e | | |
 5.50
 | |
 | | DeE2:
Dellrose | 6e | | |
 4.50 | | | | DeF2:
Dellrose | 7e | | | 4.00 | | | ^{*} See footnote at end of table. Table 5.--Land Capability and Yields per Acre of Crops and
Pasture--continued | Map symbol and soil name | Land | Corn | Soybeans | Tall fescue- | Tobacco |
 Wheat | |------------------------------------|-------------------|--------|-----------|------------------|----------|-------------| | and soll name | capability | Bu | Bu | AUM* | Lbs | Bu | | DhD2:
Dellrose |
 6e | |

 | 5.50
 5.50 | |

 | | DhE2:
Dellrose | 7e | | | 4.00 | | | | DkB:
Dickson | 2e | 100.00 | 35.00 | 6.50 | 1,900.00 | 50.00 | | DkC2:
Dickson | 3e | 75.00 | 30.00 | 5.50 | 1,750.00 | 45.00 | | Ea:
Eagleville | 3w | | | 7.00 | |
 | | Eg:
Egam | 2w | 110.00 | 40.00 | 8.00 | |
 | | EtC:
Etowah |
 3e | 95.00 |

 | 6.50 | 2,350.00 | 45.00 | | EtD2:
Etowah |
 4e | 80.00 | | 6.00 | | | | EtE2:
Etowah | 6e | | | 5.00 | |
 | | GpE:
Gilpin | 7s | | | | |

 | | GrE2:
Gladdice
Rock outcrop |
 7s
 8 | |

 | 4.00
 4.00 | |

 | | GrF2:
Gladdice
Rock outcrop | 7s
8 | |
 | 3.00 | |

 | | GvC:
Gladeville
Rock outcrop | 7s
8 | |

 |

 | |

 | | Gw:
Guthrie |
 5w | |

 |

 | |

 | | HaC2:
Hampshire |
 3e | |

 |
 6.00
 | |

 | | HaD2:
Hampshire |
 4e | |
 |
 5.50
 | | | | HbD:
Hawthorne |

 6s | |
 |
 3.50
 | | | | HbF: |

 7s | |

 | | | | | InC2: |
 4e | |

 |
 4.50 | |
 | | InD2:
Inman |
 6e
 | |

 | 4.00 | |

 | ^{*} See footnote at end of table. Table 5.--Land Capability and Yields per Acre of Crops and Pasture--continued | Map symbol and soil name | Land
capability | Corn | Soybeans | Tall fescue-
ladino | Tobacco | Wheat | |-------------------------------------|--------------------|--------|----------|------------------------|----------|-------| | | | Bu | Bu | AUM* | Lbs | Bu | | InE2:
Inman | 7e | | | 3.00 | | | | InE3:
Inman | 7e | | | 2.50 | | | | JNF:
Jefferson
Nella | 7s
7s | | | | | | | Le:
Lee | 5w | | | | | | | Ln:
Lindell | 2w | 115.00 | 40.00 | 8.00 | 2,000.00 | 50.00 | | Lo:
Lobelville | 2w | | | 7.50 | | | | Lv:
Lobelville | 3w | | | 6.00 | | | | LwC:
Lonewood | 3e | | | 6.50 | 2,200.00 | | | MmC2:
Mimosa | 4e | | | 4.50 | | | | MmD2:
Mimosa | 6e | | | 4.00 | | | | MrC:
Mimosa
Rock outcrop | 6s
8 | | | 4.00 | | | | MsB:
Monongahela | 2e | 100.00 | 35.00 | 6.50 | 1,900.00 | 40.00 | | MtB:
Mountview | 2e | 100.00 | 40.00 | 7.00 | 2,400.00 | 55.00 | | MtC2:
Mountview | 3e | 90.00 | 30.00 | 6.00 | 2,250.00 | 45.00 | | Oc:
Ocana | 2s | 90.00 | 30.00 | 7.00 | 1,900.00 | 45.00 | | On:
Ocana | 2w | 85.00 | 30.00 | 7.00 | 1,800.00 | 40.00 | | Pt:
Pits, quarry | | | | | | | | RoC: Rock outcrop Barfield Ashwood | 8
6s
6s | | | 3.50 | | | | RoE2: Rock outcrop Barfield Ashwood | 8
7s
7s | | | 3.00 | | | ^{*} See footnote at end of table. Table 5.--Land Capability and Yields per Acre of Crops and Pasture--continued | Map symbol
and soil name | Land | Corn | Soybeans | Tall fescue- | Tobacco |
 Wheat | |---------------------------------|-------------------|--------|----------|--------------|----------|-----------------| | and soli name | | Bu | Bu | AUM* | Lbs | Bu | | RoF: Rock outcropBarfield | 8
7s
7s | | | | |

 | | Sa:
Sango | 2w | 100.00 | 35.00 | 6.50 | 1,900.00 |
 50.00
 | | SgC:
Sugargrove | 3e | 80.00 | 25.00 | 5.50 | 2,200.00 |
 35.00
 | | SgD:
Sugargrove | 4e | | | 5.00 | 1,800.00 |

 | | skB:
sykes | 2e | 125.00 | 43.00 | 8.00 | 3,000.00 | 55.00 | | SkC2:
Sykes | 3e | 100.00 | 38.00 | 6.50 | 2,500.00 | 45.00 | | Ta:
Taft
Guthrie | 3w | 80.00 | 35.00 | 6.50 | | 40.00
 | | TbB2:
Talbott | 3e | 65.00 | 22.00 | 5.00 | |
 40.00
 | | TbC2:
Talbott | 4e | | | 4.50 | |

 | | TcC2:
Talbott | 6e | | | 4.00 | |
 | | TcC3:
Talbott | 6e | | | 3.00 | |

 | | ToD: Talbott Rock outcrop | 6e
8 | | | 4.00 | |

 | | ToF:
Talbott
Rock outcrop | 7e
8 | | | | |

 | | TrB:
Tarklin | 2e | 90.00 | 25.00 | 5.50 | | 40.00 | | TrC2:
Tarklin | 3e | 80.00 | 20.00 | 5.00 | | 35.00 | | Tt: | 2e | 120.00 | 45.00 | 8.00 | 2,800.00 |
 45.00
 | | W:
Water | | | | | |

 | | WaC2:
Waynesboro | 3e | 90.00 | 30.00 | | 2,200.00 |
 50.00
 | | WaD2:
Waynesboro | 4e | 80.00 | | | |
 45.00
 | $[\]star$ Animal unit month: The amount of forage required by one mature cow of approximately 1,000 pounds weight, with or without a calf, for 1 month. ## Table 6.--Prime Farmland (Only the soils considered prime farmland are listed. Urban or built-up areas of the soils listed are not considered prime farmland) | Map
symbol | Soil name | |-------------------------------------|--| | ArA ArB At BrB CaB DkB Eg Ln Lo MsB | Armour silt loam, 0 to 2 percent slopes, rarely flooded Armour silt loam, 2 to 5 percent slopes Arrington silt loam, occasionally flooded Bradyville silt loam, 2 to 5 percent slopes Capshaw silt loam, 2 to 6 percent slopes Dickson silt loam, 1 to 4 percent slopes Egam silty clay loam, occasionally flooded Lindell silt loam, occasionally flooded Lobelville silt loam, occasionally flooded Monongahela silt loam, 1 to 5 percent slopes | | MtB
Oc
On
Sa
SkB
TrB | Mountview silt loam, 2 to 5 percent slopes Ocana gravelly silt loam, rarely flooded Ocana gravelly silt loam, occasionally flooded Sango silt loam Sykes silt loam, 2 to 5 percent slopes Tarklin gravelly silt loam, 2 to 5 percent slopes Trace silt loam, rarely flooded | Table 7.--Woodland Management and Productivity (Only the soils suitable for production of commercial trees are listed. Absence of any entry indicates that information was not available) | | | Management | | concerns | | Potential produ | productivity | \ | | |-----------------------------|-------------------------------|--------------------------|----------|--------------------------|---------------------------|---|---------------------------------|-------------------------------|--| | Map symbol and
soil name | Erosion | Equip- ment limita- tion | | Wind-
throw
hazard | Plant
competi-
tion | Common trees | Site | Volume
of wood
fiber* | Suggested trees
to plant | | Ara:
Armour | Slight | Slight | Slight | Slight | Moderate | yellow-poplar | 100
90
85
80
80 | 107
144
75
62 | yellow-poplar,
shortleaf pine,
black walnut,
white oak,
cherrybark oak | | ArB:
Armour | Slight | Slight | Slight | Slight | Moderate | Moderate yellow-poplar | 100
90
85 | 107
144
75 | yellow-poplar,
shortleaf pine,
black walnut, | | At:
Arrington | Slight | Slight | Slight | Slight | Severe | | 100
885
885
805
805 | 107
107
107
62
62 | | | Bac:
Barfield | Slight | Slight | Moderate | Severe | Moderate | shortlear pine
eastern redcedar
Virginia pine | 9 4 R | 144
43
41 | pine
eastern redcedar,
Virginia pine | | Rock outcrop | : | <u> </u> | | | | ! | | - | ! | | Talbott | Slight | Slight | Slight | Slight | Moderate | eastern redcedar
Virginia pine | 55 | 43 | eastern redcedar,
Virginia pine | | Bewleyville |

 | Slight | Slight | Slight | Moderate | shortleaf pine yellow-poplar southern red oak | 65
75
70 | 113
90
57
52 | shortleaf pine,
yellow-poplar,
southern red oak, | | BeD2:
Bewleyville | Severe | Moderate Slight | Slight | Slight | Moderate | shortleaf pine yellow-poplar southern red oak | 65
75
70 | 113
90
57
52 | shortleaf pine,
yellow-poplar,
southern red oak, | * See footnote at end of table. Table 7.--Woodland Management and Productivity--continued | | | Management | | concerns | | Potential produ | productivity | | | |-----------------------------|-------------------|-----------------------------------|-------------------|--------------------------|---------------------------|---|--|-----------------------------|---| | Map symbol and
soil name | Erosion
hazard | Equip-
ment
limita-
tion | Seedling mortal- | Wind-
throw
hazard | Plant
competi-
tion | Common trees | Site index | Volume
of wood
fiber* | Suggested trees
to plant | | BrB:
Bradyville | Slight | slight | Slight | Slight | Moderate | Moderate yellow-poplar | 90 70 4 | 90
57
57
43 | yellow-poplar,
white oak,
shortleaf pine,
eastern redcedar | | Bradyville | Moderate | Slight | Slight | Slight | Moderate | Moderate yellow-poplar | 90
70
70
4 | 90
57
57
43 | yellow-poplar,
white oak,
shortleaf pine,
eastern redcedar | | CapshawCapshaw | Slight | Slight | Slight | Slight | | sweetgum | 90 90 70 70 90 | 81
86
86
57 | sweetgum, yellow-
poplar, green ash,
swamp white oak,
cherrybark oak | | Christian | Slight | Slight | Slight | slight | Moderate | shortleaf pine
southern red oak
yellow-poplar | 70 20 60 60 60 60 60 60 60 60 60 60 60 60 60 | 114
57
86 | shortleaf pine,
southern red oak,
yellow-poplar | |
Christian | Slight | Moderate | Moderate Moderate | slight | Slight | shortleaf pine
southern red oak
yellow-poplar | 70 70 90 | 114
57
86 | shortleaf pine,
southern red oak,
yellow-poplar | | Christian | Moderate | Moderate | Slight | slight | Moderate | shortleaf pine
southern red oak
yellow-poplar | 70 70 90 | 114
57
86 | shortleaf pine,
southern red oak,
yellow-poplar | | Christian | Slight | Slight | Slight | slight | Moderate | shortleaf pine
southern red oak
yellow-poplar | 70 70 90 | 114
57
86 | shortleaf pine,
southern red oak,
yellow-poplar | | Christian | Moderate | Moderate | slight | slight | Moderate | shortleaf pine
southern red oak
yellow-poplar | 70 70 90 | 114
57
86 | shortleaf pine,
southern red oak,
yellow-poplar | * See footnote at end of table. Table 7.--Woodland Management and Productivity--continued | | | Management | ment concerns | erns | | Potential produ | productivity | , . | | |-----------------------------|----------|-----------------------------------|--------------------------|--------------------------|-------------------|--|-----------------|-----------------------------|--| | Map symbol and
soil name | Erosion | Equip-
ment
limita-
tion | Seedling mortal- ity | Wind-
throw
hazard | Plant
competi- | Common trees | Site | Volume
of wood
fiber* | Suggested trees
to plant | | Dellrose | Slight | Slight | Slight | Slight | Moderate | yellow-poplar
shortleaf pine
southern red oak
black walnut | 100
80
75 | 100
114
57
75 | yellow-poplar,
shortleaf pine,
southern red oak,
black walnut | | DeD2:
Dellrose | Moderate | Moderate | slight | Slight | Moderate | yellow-poplar
shortleaf pine
southern red oak
black walnut | 100
80
75 | 100
114
57
75 | yellow-poplar,
shortleaf pine,
southern red oak,
black walnut | | DeE2:
Dellrose | Moderate | Moderate Slight | Slight | Slight | Moderate | Moderate yellow-poplar
 shortleaf pine
 southern red oak
 black walnut | 100
80
75 | 100
114
57 | yellow-poplar,
shortleaf pine,
southern red oak,
black walnut | | DeF2:
Dellrose | Severe | Severe | slight | Slight | Moderate | yellow-poplar
shortleaf pine
southern red oak
black walnut | 100
80
75 | 100
1114
57 | yellow-poplar,
shortleaf pine,
southern red oak,
black walnut | | DhD2:
Dellrose | Moderate | Moderate | slight | Slight | Moderate | yellow-poplar
shortleaf pine
southern red oak
black walnut | 100
80
75 | 100
114
57
75 | yellow-poplar,
shortleaf pine,
southern red oak,
black walnut | | DhE2:
Dellrose | Moderate | Moderate | Slight | Slight | Moderate | yellow-poplarshortleaf pinesouthern red oakblack walnut | 100
80
75 | 100
114
57
75 | yellow-poplar,
shortleaf pine,
southern red oak,
black walnut | | Dickson | Slight | slight | slight | Moderate | Moderate | Moderate wellow-poplar southern red oak white oak shortleaf pine | 90
75
70 | 90
57
57
125 | yellow-poplar,
southern red oak,
white oak,
shortleaf pine | * See footnote at end of table. Table 7.--Woodland Management and Productivity--continued | | | Management | ment concerns | erns | | Potential produ | productivity | > | | |-----------------------------|----------|--------------------------------|-------------------|--------------------------|-------------------|--|-------------------------|-----------------------------|--| | Map symbol and
soil name | Erosion | Equip- ment limita- tion | Seedling mortal- | Wind-
throw
hazard | Plant
competi- | Common trees | Site index | Volume
of wood
fiber* | Suggested trees
to plant | | Dkc2:
Dickson | Slight | Slight | Slight | Moderate | Moderate Moderate | yellow-poplarsouthern red oakwhite oakshortleaf pine | 90
75
70 | 90
57
125 | yellow-poplar,
southern red oak,
white oak,
shortleaf pine | | Ea:
Eagleville | Slight | Moderate Moderate | | Slight | Severe | sweetgumswamp white oak | 0 0 0
0 0 0
0 0 0 | 100
86
107
86 | sweetgum, swamp
white oak, eastern
cottonwood, green
ash | | Egam | Slight | Slight | Moderate | Slight | Severe | cherrybark oak
swamp white oak
sweetgum | 88 89
99 55
50 55 | 57
57
70
98 | cherrybark oak,
swamp white oak,
sweetgum, yellow-
poplar | | EtC:
Etowah | Slight | Slight | Slight | Slight | Moderate | Moderate cherrybark oakshortleaf pine | 8 8 8 6
0 0 8 6 | 62
129
57
86 | cherrybark oak,
shortleaf pine,
southern red oak,
yellow-poplar | | EtD2:
Etowah | Moderate | Moderate | Slight | Slight | Moderate | Moderate cherrybark oak
shortleaf pine
southern red oak
yellow-poplar | 0000 | 62
129
57
86 | cherrybark oak,
shortleaf pine,
southern red oak,
yellow-poplar | | BtE2:
Btowah | Moderate | Moderate | Slight | Slight | Moderate | cherrybark oak
shortleaf pine
southern red oak | 0000 | 62
129
57
86 | cherrybark oak,
shortleaf pine,
southern red oak,
yellow-poplar | | GpE:
Gilpin | Moderate | | Moderate Moderate | Slight | Moderate | shortleaf pine
Virginia pine
chestnut oak
eastern redcedar | 60
55
45 | 79
55
41
45 | shortleaf pine,
Virginia pine,
chestnut oak,
eastern redcedar | * See footnote at end of table. Table 7.--Woodland Management and Productivity--continued | | | Management | | concerns | | Potential produ | productivity | X | | |-----------------------------|-------------------|--------------------------------|------------------|--------------------------|--|--|----------------|-----------------------------|---| | Map symbol and
soil name | Erosion
hazard | Equip- ment limita- tion | Seedling mortal- | Wind-
throw
hazard | Plant
competi- | Common trees | Site index | Volume
of wood
fiber* | Suggested trees
to plant | | GrE2:
Gladdice | Moderate | Moderate | slight | slight | Moderate Virginia
 Chestnut
 eastern r | Virginia pine
chestnut oak
eastern redcedar | 80 65 50 | 114
52
57 | Virginia pine,
chestnut oak,
eastern redcedar | | Rock outcrop | <u> </u> | | <u> </u> | | | | | - | | | GrF2:
Gladdice | Severe | Severe | Slight | Slight | Moderate | Virginia pine
chestnut oak
eastern redcedar | 80 65 50 | 114
52
57 | Virginia pine,
chestnut oak,
eastern redcedar | | Rock outcrop | | | | | | ! | | - | ; | | GvC:
Gladeville | Slight | Moderate | Severe | Severe | slight | eastern redcedar | 35 | 29 | eastern redcedar | | Rock outcrop | ; | ; | | | | : | | } | ; | | Guthrie | Slight | Severe | Severe | Moderate | Severe | sweetgumswamp white oakwillow oakAmerican sycamore | 90
85
76 | 9 4 4 4
8 8 8 8 8 | sweetgum, swamp
white oak, willow
oak, American
sycamore | | HaC2:
Hampshire | Moderate | Slight | Slight | Slight | Moderate | shortleaf pine
southern red oak
eastern redcedar | 80 70 50 | 114
57
57 | shortleaf pine,
southern red oak,
eastern redcedar | | Hampshire | Severe | Moderate Moderate | Moderate | Slight | Moderate | shortleaf pine
southern red oak
eastern redcedar | 80
70
50 | 114
57
57 | shortleaf pine,
southern red oak,
eastern redcedar | | HbD:
Hawthorne | Slight | Slight | Moderate | Slight | Moderate | Moderate Virginia pine
eastern redoedar | 60 | 75
35 | Virginia pine,
eastern redcedar | | HbF:
Hawthorne | Moderate | Severe | Moderate | Slight | Moderate | Moderate Virginia pine
 eastern redcedar | 60 40 | 75
35 | Virginia pine,
eastern redcedar | * See footnote at end of table. Table 7.--Woodland Management and Productivity--continued | | | Management | | concerns | | Potential produ | productivity | 5. | | |-----------------------------|----------|--------------------------------|---------------------|--------------------------|-------------------|--|---|-----------------------------|--| | Map symbol and
soil name | Erosion | Equip- ment limita- tion | | Wind-
throw
hazard | Plant
competi- | Common trees | Site index | Volume
of wood
fiber* | Suggested trees
to plant | | InC2:
Inman | Slight | Moderate | Moderate Moderate | slight | Moderate | eastern redcedar
shortleaf pine
chestnut oak | 50 70 70 | 57
113
57 | eastern redcedar,
shortleaf pine,
chestnut oak | | Innan | Moderate | Moderate | Moderate | Slight | Moderate | eastern redcedar
shortleaf pine
chestnut oak | 50 70 | 57
113
57 | eastern redcedar,
 shortleaf pine,
 chestnut oak | | Inman | Moderate | Moderate Moderate | | slight | Moderate | eastern redcedar
shortleaf pine
chestnut oak | 50 70 70 | 57
113
57 | eastern redcedar,
shortleaf pine,
chestnut oak | | Inman | Moderate | Moderate | Moderate Moderate | Slight | Moderate | Moderate eastern redcedar | 20 | 57
75 | eastern redcedar,
Virginia pine | | JNF:
Jefferson | Severe | Severe | Slight | Slight | Moderate | shortleaf pine
southern red oak
white oakyellow-poplar | 0 8 8 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 114
57
57
107 | shortleaf pine,
southern red oak,
white oak, yellow- | | Nella |
Moderate | Severe | slight | slight | Moderate | Moderate shortleaf pine southern red oak white oak | 0 8 8 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 114
57
57
107 | shortleaf pine,
southern red oak,
white oak, yellow-
poplar | | Lee | Slight | Moderate | Moderate Moderate | Slight | Severe | sweetgum | 0 0 0 0 0 | 100
86
86
72 | sweetgum, American
sycamore, swamp
white oak, water
oak, willow oak | | In:
Lindell | Slight | Slight | Moderate | slight | Severe | yellow-poplar sweetgum | 100
95
85 | 107
98
85
62 | yellow-poplar,
sweetgum, American
sycamore, swamp
white oak | * See footnote at end of table. Table 7.--Woodland Management and Productivity--continued | | | Management | | concerns | | Potential produ | productivity | <u></u> | | |-----------------------------|--------------------------------|-----------------------------------|--------|--------------------------|-------------------------------|--|-----------------------|-----------------------------|---| | Map symbol and
soil name | Erosion | Equip-
ment
limita-
tion | | Wind-
throw
hazard | Plant
 competi-
 tion | Common trees | Site | Volume
of wood
fiber* | Suggested trees
to plant | | Lo:
Lobelville | Slight | Slight | Slight | Slight | Severe | yellow-poplar | 100
95
90
85 | 107
98
85
62 | yellow-poplar,
sweetgum, American
sycamore, swamp
white oak, black | | Lv:
Lobelville |
 Slight
 | Slight | Slight | slight | Moderate | Moderate yellow-poplar | 100
95
90
85 | 107
98
85
62 | yellow-poplar,
sweetgum, American
sycamore, swamp
white oak | | LwC:
Lonewood |
 -
 -
 -
 - | Slight | Slight | Slight | Moderate | shortleaf pine
Virginia pine
white oak | 70 70 70 | 114
114
57 | shortleaf pine,
Virginia pine,
white oak | | Mimosa |
 -
 -
 -
 -
 - | Slight | Slight | Slight | Moderate | shortleaf pine
chestnut oak
eastern redcedar | 80 70 50 | 114
57
45 | shortleaf pine,
chestnut oak,
eastern redcedar | | Mimosa |
 -
 -
 -
 - | Moderate | Slight | Slight | Moderate | shortleaf pine
chestnut oak
eastern redcedar | 80
70
50 | 114
57
45 | shortleaf pine,
chestnut oak,
eastern redcedar | | MrC:
Mimosa |

 | Slight | Slight | Slight | Moderate | shortleaf pine
chestnut oak
eastern redcedar | 80
70
50 | 114
57
45 | shortleaf pine,
chestnut oak,
eastern redcedar | | Rock outcrop | ¦
 | | | - | ! | |
¦ | - | - | | MsB:
Monongahela | slight
 -
 - | Slight | Slight | Slight | Moderate | yellow-poplar
sweetgum | 95
95
85
95 | 107
93
62
62 | yellow-poplar,
sweetgum, swamp
white oak,
cherrybark oak | | | | | | | | | | | | * See footnote at end of table. Table 7.--Woodland Management and Productivity--continued | | | Management | | concerns | | Potential produ | productivity | | | |-----------------------------|---------------------|-----------------------------------|---------------------|--------------------------|---------------------------|--|-----------------------|-----------------------------|---| | Map symbol and
soil name | Erosion | Equip-
ment
limita-
tion | Seedling mortal ity | Wind-
throw
hazard | Plant
competi-
tion | Common trees | Site index o | Volume
of wood
fiber* | Suggested trees
to plant | | MtB:
Mountview | Slight | Slight | Slight | slight | Moderate | Moderate shortleaf pine
yellow-poplar
southern red oak | 65
75
70 | 113
90
57
52 | shortleaf pine,
yellow-poplar,
southern red oak,
white oak | | Mcountview | Moderate | Slight | Slight | slight | Moderate | Moderate shortleaf pine
yellow-poplar
southern red oak | 65
75
70 | 113
90
57
52 | shortleaf pine,
yellow-poplar,
southern red oak, | | Ocana | Slight | Slight | Slight | Slight | Severe | yellow-poplar | 100
90
85 | 114
129
62
57 | yellow-poplar,
shortleaf pine,
cherrybark oak,
white oak | | On:
Ocana | Slight | Slight | Slight | slight | Severe | yellow-poplar
shortleaf pine
cherrybark oak | 100
90
85
85 | 114
129
62
57 | yellow-poplar,
 shortleaf pine,
 cherrybark oak, | | Pt:
Pits, quarry | - | | | | | ! | | } | ! | | RoC:
Rock outcrop | | | | | | | | - | ! | | Barfield | slight | Slight | Moderate | Severe | Moderate | eastern redcedar | 45 | 43 | eastern redcedar | | Ashwood | slight | Slight | Slight | slight | Moderate | eastern redcedar | 45 | 43 | eastern redcedar | | ROE2:
Rock outcrop | | : | | | | | | - | ! | | Barfield | Moderate | Moderate | Moderate | Severe | Moderate | eastern redcedar | 45 | 43 | eastern redcedar | | Ashwood | - Moderate Moderate | Moderate | Slight | slight | Moderate | Moderate eastern redcedar | 45 | 43 | eastern redcedar | | Rock outcrop | | | | | | | | } | | * See footnote at end of table. Table 7.--Woodland Management and Productivity--continued | | | Management | | concerns | | Potential produ | productivity | × | | |-----------------------------|----------|--------------------------|--------------------------------|--------------------------|---------------------------|--|---|---|---| | Map symbol and
soil name | Erosion | Equip- ment limita- tion | | Wind-
throw
hazard | Plant
competi-
tion | Common trees | Site | Volume
of wood
fiber* | Suggested trees
to plant | | ROF:
Barfield | Severe | Severe | Moderate | Severe | Moderate | eastern redcedar | 45 | 43 | eastern redcedar | | Ashwood | Severe | Severe | Slight | Slight | Moderate | eastern redcedar | 45 | 43 | eastern redcedar | | Sango | Slight | Slight | Slight | Moderate | Moderate Moderate | yellow-poplar
southern red oak
white oak | 90
75
70 | 90
57
57 | yellow-poplar,
southern red oak,
white oak,
cherrybark oak | | Sugargrove | Slight | Slight | Slight | Slight | Moderate | shortleaf pine Virginia pine chestnut oak | 60
50
70
70 | 79
55
41
43 | shortleaf pine,
Virginia pine,
chestnut cak, | | SgD:
Sugargrove | Moderate | Moderate | Slight | slight | Moderate | shortleaf pine distinta pine chestnut oak | . ORC 4 | 79
55
41 | shortleaf pine,
Virginia pine,
chestnut cak, | | Sykes | Slight | Slight | slight | slight | Moderate | black walnut cherrybark oak white oak | | 144
62
62
62 | eastern rencedar black walnut, cherrybark oak, shortleaf pine, white oak, vellow- | | Sykes | Moderate | Slight | Slight | Slight | Moderate | yellow-poplar black walnut cherrybark oak shortleaf pine | 880 | 107
75
62
144
62 | poplar black walnut, cherrybark oak, shortleaf pine, white oak, yellow- | | ra:
raft | Slight | Moderate | Moderate Moderate Moderate | Moderate | Severe | yellow-poplarsweetgumswamp white oak | 9 9 9 8 9 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 9 6 9 8 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | yellow-poplar,
sweetgum, swamp
white oak,
American sycamore | * See footnote at end of table. Table 7.--Woodland Management and Productivity--continued | | | Manage | Management conc | concerns | | Potential produ | productivity | <u> </u> | | |-----------------------------|----------|-----------------------------------|-------------------------------|--------------------------|---|---|----------------|-----------------------------|--| | Map symbol and
soil name | Erosion | Equip-
ment
limita-
tion | Seedling
 mortal-
 ity | Wind-
throw
hazard | Plant
competi-
tion | Common trees | Site | Volume
of wood
fiber* | Suggested trees
to plant | | TbB2:
Talbott | Slight | Slight | Slight | slight | Moderate | shortleaf pine
chestnut oak
eastern redcedar | 80 70 50 | 114
52
57 | shortleaf pine,
chestnut oak,
eastern redcedar | | TbC2:
Talbott | Slight | Slight | Slight | slight | Moderate | shortleaf pine
chestnut oak
eastern redcedar | 80 70 20 | 114
52
57 | shortleaf pine,
chestnut oak,
eastern redcedar | | TcC2:
Talbott | Slight | Slight | Slight | Slight | Moderate | shortleaf pine
chestnut oak
eastern redcedar | 80 20 | 114
52
57 | shortleaf pine,
chestnut oak,
eastern redcedar | | rcC3:
ralbott | Moderate | | Moderate Moderate | Slight | Moderate | shortleaf pine
chestnut oak
eastern redcedar | 80 70 20 | 114
52
57 | shortleaf pine,
chestnut oak,
eastern redcedar | | ToD:
Talbott | Moderate | Moderate | Slight | Slight | Moderate | Moderate shortleaf pine chestnut oak eastern redcedar | 80
70
50 | 114
52
57 | shortleaf pine,
chestnut oak,
eastern redcedar | | Rock outcrop | | ! |
 | | | ! | | } | ; | | ToF:
Talbott | Severe | Severe | Severe | slight | Moderate | shortleaf pine
chestnut oak
eastern redcedar | 80 70 50 | 114
52
57 | shortleaf pine,
chestnut oak,
eastern redcedar | | Rock outcrop | | ; | <u> </u> | - |
 | - | : | | 1 | | TrB:
Tarklin | Slight | Slight | Slight | slight | Moderate chestnut
Virginia
chestnut | chestnut oak
Virginia pine
chestnut oak
eastern redcedar | 80
70
40 | 57
85
57
40 | chestnut oak,
Virginia pine,
chestnut
oak,
eastern redcedar | * See footnote at end of table. Table 7.--Woodland Management and Productivity--continued | | | Manage | Management concerns | erns | | Potential productivity | activit | A | | |-----------------------------|----------|--------------------------|---------------------|--------------------------|---------------------------|--|----------------------|--|--| | Map symbol and
soil name | Erosion | Equip- ment limita- tion | | Wind-
throw
hazard | Plant
competi-
tion | Common trees | Site | Site Volume
index of wood
 fiber* | Suggested trees
to plant | | TrC2:
Tarklin | Slight | Slight | Slight | Slight | Moderate | Moderate chestnut oak | 80
70
40
65 | 57
85
57
40 | chestnut oak,
Virginia pine,
chestnut oak,
eastern redoedar | | Tt:
Trace | Slight | Slight | Slight | slight | Severe | black walnut | 80
90
100 | 62
63
95
107 | black walnut,
cherrybark oak,
sweetgum, yellow-
poplar | | W:
Water | ¦
 | |
 | | <u> </u> | | <u> </u> | | | | Waynesboro | Slight | Slight | slight | slight | Moderate | shortleaf pine
southern red oak
white oakyellow-poplar | 80
70
90
90 | 114
57
57
86 | shortleaf pine,
southern red oak,
white oak, yellow-
poplar | | WaD2:
Waynesboro | Moderate | Moderate Slight | | slight | Moderate | Moderate shortleaf pine southern red oak white oak | 80
70
90
90 | 114
57
57
86 | shortleaf pine,
southern red oak,
white oak, yellow-
poplar | * Volume is the yield in cubic feet per acre per year calculated at the age of culmination of mean annual increment for fully stocked natural stands. Table 8.--Recreational Development (The information in this table indicates the degree of limitation of the dominant soil condition but does not eliminate the need for onsite investigation. See text for definitions of terms used in this table. Absence of an entry indicates that no rating is applicable) | Map symbol and soil name |
 Camp areas

 |
 Picnic areas

 |
 Playgrounds

 |
 Paths and
 trails
 |
 Golf fairways

 | |--------------------------|---|---|---|--------------------------------------|---------------------------------------| | ArA:
Armour |
 Severe:
 flooding |

 Slight
 |

 Slight
 |

 Slight
 |

 Slight
 | | ArB:
Armour |

 Slight
 |

 Slight
 |

 Moderate:
 slope |

 Slight
 |

 Slight
 | | At:
Arrington |

 Severe:
 flooding |

 Slight
 |
 Moderate:
 flooding |

 Slight
 |

 Moderate:
 flooding | | BaC:
Barfield | ! |
 Severe:
 depth to rock |
 Severe:
 slope
 depth to rock |

 Slight

 |
 Severe:
 depth to rock | | Rock outcrop |
 Severe:
 depth to rock |
 Severe:
 depth to rock
 |
 Severe:
 slope
 depth to rock |
 Slight

 |
 Severe:
 depth to rock | | Talbott |
 Moderate:
 percs slowly
 |
 Moderate:
 percs slowly
 |
 Severe:
 slope
 |
 Slight

 |
 Moderate:
 depth to rock
 | | BeC2:
Bewleyville |
 Moderate:
 slope |
 Moderate:
 slope |
 Severe:
 slope |
 Severe:
 erodes easily |
 Moderate:
 slope | | BeD2:
Bewleyville |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 erodes easily |
 Severe:
 slope | | BrB:
Bradyville |
 Moderate:
 percs slowly
 |
 Moderate:
 percs slowly |
 Moderate:
 percs slowly
 slope
 small stones |
 Severe:
 erodes easily
 |

 Slight

 | | BrC2:
Bradyville |
 Moderate:
 percs slowly
 slope |
 Moderate:
 percs slowly
 slope |
 Severe:
 slope |
 Severe:
 erodes easily |

 Moderate:
 slope
 | | CaB:
Capshaw |
 Moderate:
 percs slowly
 wetness |
 Moderate:
 percs slowly
 wetness |
 Moderate:
 slope
 wetness |
 Severe:
 erodes easily |
 Slight
 | | ChC2:
Christian |
 Moderate:
 slope |
 Moderate:
 slope |
 Severe:
 slope |
 Severe:
 erodes easily |
 Moderate:
 slope | | ChC3:
Christian |

 Moderate:
 slope |
 Moderate:
 slope |
 Severe:
 slope |

 Severe:
 erodes easily |

 Moderate:
 slope | | ChD2:
Christian |

 Severe:
 slope
 |

 Severe:
 slope
 |

 Severe:
 slope
 |

 Severe:
 erodes easily |

 Severe:
 slope
 | Table 8.--Recreational Development--continued | Map symbol and soil name |
 Camp areas

 |
 Picnic areas

 | Playgrounds
 | Paths and trails |
 Golf fairways

 | |--------------------------|---|---|--|-------------------------------------|---| | CrC2:
Christian |

 Severe:
 small stones |
 Severe:
 small stones |
 Severe:
 slope
 small stones |

 slight

 |
 Severe:
 small stones | | CrD2:
Christian |
 Severe:
 slope
 small stones |
 Severe:
 slope
 small stones |
 Severe:
 slope
 small stones |
 Moderate:
 slope
 |
 Severe:
 slope
 small stones | | DeC:
Dellrose |
 Moderate:
 slope
 small stones |
 Moderate:
 slope
 small stones |
 Severe:
 slope
 small stones |
 Slight

 |
 Moderate:
 large stones
 slope
 small stones | | DeD2:
Dellrose |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 small stones |
 Moderate:
 slope |
 Severe:
 slope | | DeE2:
Dellrose |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 small stones |
 Severe:
 slope
 |
 Severe:
 slope | | DeF2:
Dellrose |
 Severe:
 slope |

 Severe:
 slope |
 Severe:
 slope
 small stones |
 Severe:
 slope |
 Severe:
 slope | | DhD2:
Dellrose |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 small stones |
 Moderate:
 slope |
 Severe:
 slope | | DhE2:
Dellrose |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 small stones |
 Severe:
 slope |
 Severe:
 slope | | DkB:
Dickson |
 Moderate:
 percs slowly
 wetness |
 Moderate:
 percs slowly
 wetness |
 Moderate:
 percs slowly
 slope
 wetness |
 Severe:
 erodes easily
 |
 Slight
 | | DkC2:
Dickson |
 Moderate:
 percs slowly
 wetness |
 Moderate:
 percs slowly
 wetness |
 Severe:
 slope |
 Severe:
 erodes easily |

 Slight

 | | Ea:
Eagleville |
 Severe:
 flooding
 wetness |
 Moderate:
 wetness |
 Severe:
 wetness |
 Moderate:
 wetness |
 Moderate:
 flooding
 wetness | | Eg:
Egam |

 Severe:
 flooding
 |
 Moderate:
 percs slowly
 |
 Moderate:
 flooding
 percs slowly |
 Slight

 |
 Moderate:
 flooding
 | Table 8.--Recreational Development--continued | Map symbol and soil name |
 Camp areas
 |
 Picnic areas

 |
 Playgrounds

 |
 Paths and
 trails
 |
 Golf fairways

 | |--------------------------|---|---|---|--|---| | EtC:
Etowah | Moderate:
 slope
 small stones | Moderate:
 slope
 small stones |
 Severe:
 slope
 small stones |

 Slight
 | Moderate:
 slope
 small stones | | EtD2:
Etowah |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 small stones |
 Moderate:
 slope |
 Severe:
 slope | | EtE2:
Etowah |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 small stones |
 Severe:
 slope |
 Severe:
 slope | | GpE:
Gilpin |
 Severe:
 slope
 small stones |
 Severe:
 slope
 small stones |
 Severe:
 large stones
 slope
 small stones |
 Severe:
 slope
 |
 Severe:
 large stones
 slope
 small stones | | GrE2:
Gladdice |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope | | Rock outcrop |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 |
 Severe:
 slope
 depth to rock | | GrF2:
Gladdice |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope | | Rock outcrop |
 Severe:
 slope
 depth to rock | Severe:
 slope
 depth to rock | Severe:
 slope
 depth to rock |
 Severe:
 slope
 | Severe:
 slope
 depth to rock | | GvC:
Gladeville |
 Severe:
 small stones
 |
 Severe:
 small stones

 |
 Severe:
 large stones
 slope

small stones |
 Severe:
 small stones |
 Severe:
 small stones
 depth to rock | | Rock outcrop |
 Severe:
 depth to rock
 |
 Severe:
 depth to rock
 |
 Severe:
 slope
 depth to rock |
 Slight

 |
 Severe:
 depth to rock
 | | Gw:
Guthrie |

 Severe:
 ponding |

 Severe:
 ponding |
 Severe:
 ponding |
 Severe:
 ponding |
 Severe:
 ponding | | HaC2:
Hampshire |
 Moderate:
 percs slowly
 slope |
 Moderate:
 percs slowly
 slope |
 Severe:
 slope
 |
 Severe:
 erodes easily
 |
 Moderate:
 slope
 | | HaD2:
Hampshire |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |

 Severe:
 erodes easily
 |
 Severe:
 slope | Table 8.--Recreational Development--continued | Map symbol and soil name |
 Camp areas

 | Picnic areas | Playgrounds | Paths and trails | Golf fairways | |--------------------------|---|---|---|--|--| | HbD:
Hawthorne |
 Moderate:
 slope
 small stones |
 Moderate:
 slope
 small stones |
 Severe:
 slope
 small stones |
 Slight
 | Moderate: large stones slope small stones | | HbF:
Hawthorne |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 small stones | Severe:
 slope | Severe:
 slope | | InC2:
Inman |
 Moderate:
 large stones
 percs slowly
 slope | Moderate:
 large stones
 percs slowly
 slope |
 Severe:
 large stones
 slope | Moderate:
 large stones | Severe:
 large stones | | InD2:
Inman |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 large stones
 slope | Moderate:
 large stones
 slope | | | InE2:
Inman |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 large stones
 slope | Severe:
 slope | Severe:
 large stones
 slope | | InE3:
Inman |
 Severe:
 slope
 too clayey |
 Severe:
 slope
 too clayey | Severe:
 large stones
 slope
 too clayey | Severe:
 too clayey | Severe:
 large stones
 slope
 too clayey | | JNF:
Jefferson |
 Severe:
 slope
 |
 Severe:
 slope
 |
 Severe:
 large stones
 slope
 small stones |
 Severe:
 slope
 | Severe:
 slope | | Nella |
 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope | | Le:
Lee |
 Severe:
 flooding
 wetness |
 Severe:
 wetness |
 Severe:
 small stones
 wetness | Moderate:
 wetness | Poor:
wetness
ponding | | Ln:
Lindell |
 Severe:
 flooding | Moderate:
 wetness | Moderate:
 flooding
 small stones
 wetness | Slight | Moderate:
flooding | | Lo:
Lobelville |
 Severe:
 flooding | Moderate:
 wetness |
 Moderate:
 flooding
 small stones | | Moderate:
flooding | | Lv:
Lobelville |
 Severe:
 flooding
 |
 Moderate:
 flooding
 small stones
 wetness |
 Severe:
 flooding
 small stones |
 Moderate:
 flooding | Severe:
 flooding | Table 8.--Recreational Development--continued | Map symbol and soil name |
 Camp areas
 |
 Picnic areas

 |
 Playgrounds
 |
 Paths and
 trails
 |
 Golf fairways

 | |--------------------------|--|--|---|--------------------------------------|--| | LwC:
Lonewood |

 Moderate:
 slope |

 Moderate:
 slope |

 Severe:
 slope |

 Severe:
 erodes easily |

 Moderate:
 slope | | MmC2:
Mimosa |
 Moderate:
 percs slowly |
 Moderate:
 percs slowly |
 Severe:
 slope |
 Slight
 |

 Slight
 | | MmD2:
Mimosa |

 Severe:
 slope |

 Severe:
 slope |

 Severe:
 slope |

 Moderate:
 slope |

 Severe:
 slope | | MrC:
Mimosa |

 Moderate:
 percs slowly
 slope |

 Moderate:
 percs slowly
 slope |
 Severe:
 slope |

 slight

 |

 Moderate:
 slope
 | | Rock outcrop | j |
 Severe:
 depth to rock |
 Severe:
 slope
 depth to rock |
 slight

 |
 Severe:
 depth to rock | | MsB:
Monongahela |
 Moderate:
 wetness |
 Moderate:
 wetness |
 Moderate:
 slope
 small stones |
 Severe:
 erodes easily |
 Moderate:
 wetness | | MtB:
Mountview |

 Slight

 |

 Slight

 |

 Moderate:
 slope
 |

 Severe:
 erodes easily |

 Slight

 | | MtC2:
Mountview |
 Moderate:
 slope |
 Moderate:
 slope |
 Severe:
 slope |
 Severe:
 erodes easily |
 Moderate:
 slope | | Oc:
Ocana |
 Severe:
 flooding |
 Moderate:
 small stones |
 Severe:
 small stones |

 Slight

 |
 Moderate:
 small stones | | On:
Ocana |
 Severe:
 flooding |
 Moderate:
 small stones
 |
 Severe:
 small stones
 |
 Slight

 |
 Moderate:
 flooding
 large stones
 small stones | | Pt:
Pits, quarry |

 |

 |

 |

 |

 | | RoC:
Rock outcrop | | | | | | | Barfield |
 Severe:
 depth to rock
 |
 Severe:
 depth to rock
 |
 Severe:
 slope
 depth to rock |
 Slight

 |
 Severe:
 depth to rock
 | | Ashwood |
 Moderate:
 percs slowly
 slope
 |
 Moderate:
 percs slowly
 slope
 |
 Severe:
 slope
 |
 Slight

 |
 Moderate:
 slope
 depth to rock | | RoE2:
Rock outcrop |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 |
 Severe:
 slope
 depth to rock | Table 8.--Recreational Development--continued | Map symbol and soil name |
 Camp areas
 |
 Picnic areas

 |
 Playgrounds

 |
 Paths and
 trails |
 Golf fairways
 | |--------------------------|---|---|---|--------------------------------------|---| | | | | | | | | RoE2:
Barfield |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 |
 Severe:
 slope
 depth to rock | | Ashwood |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope | | RoF: |
 |
 |
 | !
! | } | | Rock outcrop | Severe:
 slope
 depth to rock | Severe:
 slope
 depth to rock | Severe:
 slope
 depth to rock | Severe:
 slope | Severe:
 slope
 depth to rock | | Barfield | Severe:
 slope
 depth to rock | Severe:
 slope
 depth to rock | Severe:
 slope
 depth to rock | Severe:
 slope | Severe:
 slope
 depth to rock | | Ashwood |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope | | Sa:
Sango |
 Moderate:
 percs slowly
 wetness |
 Moderate:
 percs slowly
 wetness |
 Moderate:
 percs slowly
 wetness |
 Severe:
 erodes easily |
 Slight
 | | SgC:
Sugargrove |
 Moderate:
 slope
 small stones |
 Moderate:
 slope
 small stones |
 Severe:
 slope
 small stones |
 Slight

 |
 Moderate:
 large stones
 slope
 small stones | | SgD:
Sugargrove |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 small stones |
 Moderate:
 slope |
 Severe:
 slope | | SkB:
Sykes |
 Moderate:
 percs slowly

 |
 Moderate:
 percs slowly

 |
 Moderate:
 percs slowly
 slope
 small stones |
 Severe:
 erodes easily
 |
 Slight

 | | SkC2:
Sykes |
 Moderate:
 percs slowly
 slope |
 Moderate:
 percs slowly
 slope |
 Severe:
 slope |

 Severe:
 erodes easily |
 Moderate:
 slope | | Ta:
Taft |
 Severe:
 wetness |
 Moderate:
 percs slowly
 wetness |
 Severe:
 wetness |
 Moderate:
 wetness |
 Moderate:
 wetness | | TbB2:
Talbott |
 Moderate:
 percs slowly
 |
 Moderate:
 percs slowly
 |
 Moderate:
 percs slowly
 slope |
 Slight

 |
 Moderate:
 depth to rock | | TbC2:
Talbott |
 Moderate:
 percs slowly
 slope |
 Moderate:
 percs slowly
 slope |
 Severe:
 slope
 |
 Slight

 |
 Moderate:
 slope
 depth to rock | Table 8.--Recreational Development--continued | Map symbol and soil name | Camp areas | Picnic areas

 | Playgrounds | Paths and trails | Golf fairways | |--------------------------|--|---|--|---------------------------------------|--| |
TcC2:
Talbott | Moderate:
 percs slowly
 slope |
 Moderate:
 percs slowly
 slope |
 Severe:
 slope |

 Slight

 |
 Moderate:
 slope
 depth to rock | | TcC3:
Talbott |
 Severe:
 too clayey |
 Severe:
 too clayey |
 Severe:
 slope
 too clayey |

 Severe:
 too clayey
 |
 Severe:
 too clayey | | ToD:
Talbott |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Moderate:
 slope |
 Severe:
 slope | | Rock outcrop |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Moderate:
 slope
 | Severe:
 slope
 depth to rock | | ToF:
Talbott |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope | Severe:
 slope | | Rock outcrop | | | | | | | TrB:
Tarklin |
 Moderate:
 small stones |
 Moderate:
 small stones
 wetness |
 Severe:
 small stones |
 Moderate:
 wetness | Moderate:
 large stones
 small stones
 wetness | | TrC2:
Tarklin | Moderate:
 slope
 small stones |
 Moderate:
 slope
 small stones
 wetness |
 Severe:
 slope
 small stones |
 Moderate:
 wetness | Moderate:
 large stones
 small stones
 wetness | | It:
Trace |
 Severe:
 flooding |

 Slight
 |
 Moderate:
 small stones |
 Slight
 |
 Slight
 | | W:
Water | | |

 |

 | | | WaC2:
Waynesboro |

 Moderate:
 slope |

 Moderate:
 slope |

 Severe:
 slope |

 Slight
 |
 Moderate:
 slope | | WaD2:
Waynesboro |

 Severe:
 slope |

 Severe:
 slope |

 Severe:
 slope |

 Moderate:
 slope |

 Severe:
 slope | Table 9.--Wildlife Habitat (See text for definitions of terms used in this table. Absence of an entry indicates that no rating is applicable) | | | Pote | ential f | Potential for habitat | it elements | ıts | | Potential | al as habitat | oitat for | |-----------------------------|-------------------------------|---|-----------------------------------|------------------------|---------------------------|-------------------|---------------------------|--------------------------------|--------------------------------|--------------------------| | Map symbol
and soil name | Grain
and
seed
crops | Grasses herba-
and ceous
legumes plants | Wild
herba-
ceous
plants | Hard-
wood
trees | Conif-
erous
plants | Wetland
plants | Shallow
water
areas | Open-
land
wild-
life | Wood-
land
wild-
life | Wetland
wild-
life | | ArA:
Armour | goog | Good | Good | Good | Good | Very
poor | Very
Poor | Good | goog | Very
poor | | ArB:
Armour | Good | Good | Good | Good | Good | Poor | Very
poor | Good | Good |
 Very
 poor | | At:
Arrington | Good | Good | Good | роод | Good | Poor | Very
poor | Good | Good | Very
Poor | | Barfield | Poor | Poor | Fair | Poor | Poor | Very
poor | Very
poor | Poor | Poor |
 Very
 poor | | Rock outcrop | Very | Very | Very
poor | Very | Very
poor | Very
poor | Very
poor | Very | Very | Very
poor | | Talbott | Fair | Good | Good | Good | Good | Very
poor | Very
poor | Good | Good | Very
poor | | Bec2:
Bewleyville | Fair | goog | goog | Good | Good | Very
poor | Very
poor | goog | Good |
 Very
 poor | | BeD2:
Bewleyville | Poor | Fair | Good | Good | Good | Very
poor | Very
poor | Fair | Good |
 Very
 poor | | BrB:
Bradyville | Good | Good | Good | Good | Good | Poor | Very
poor | Good | Good | Very
Poor | | Brdyville | Fair | Good | Good | goog | Good | Very
poor | Very
poor | Bood | Good | Very
 poor | | Capshaw | Good | Good | Good | Good | Good | Poor | Very
poor | Good | Good | Very
poor | Table 9.--Wildlife Habitat--continued | | | Poté | utial fo | Potential for habitat | at elements | ıts | | Potential | al as habitat | itat for | |--------------------|---------------------|---------|----------|-----------------------|-----------------|--------------|----------------|---------------|-----------------|------------------| | Lodmin | 2 | | Ed: 12 | _ | | | | 000 | - MOOD | Mot 1 out | | and soil name | and | Grasses | herba- | Hard- | Conif- | Wetland | Shallow | land | land | welland
wild- | | | seed | and | ceous | wood | erous
plants | plants | water
areas | wild-
life | wild-
 life | life | | | | | | | | | | | | | | ChC1:
Christian | Fair | Good | Good | Good | Good | Very
poor | Very
poor | Good | Good | Very
poor | | Christian | Fair | Good | Good | | goog | Very
poor | Very
poor | роод | Good | Very
poor | | Christian | Poor | Fair | Good | Good | Good | Very
poor | Very
poor | Fair | Good | Very
poor | | Christian | Fair | Good | Good | Good | Good | Very | Very
poor | goog | Good | Very
poor | | CrD2:
Christian | Poor | Fair | Good | Good | Good | Very
poor | Very
poor | Fair | Good | Very
poor | | DeC:
Dellrose | Fair | Good | Good | Good | goog | Very
poor | Very
poor | Good | Good | Very
poor | | DeD2:
Dellrose | Poor | Fair | Good | Good | poog | Very
Poor | Very
poor | Fair | Good | Very
poor | | Dellrose |
 Very
 poor | Fair | Good | Good | goog | Very
poor | Very
poor | Fair | goog | Very
poor | | Dellrose |
 Very
 poor | Poor | Good | Good | роод | Very
poor | Very
poor | Poor | Good | Very
poor | | DhD3: | Poor | Fair | Good | Good | Good | Very
poor | Very
poor | Fair | Good | Very
Poor | | Dellrose | Very
 poor
 | Fair | Good | | goog | Very
poor | Very
Poor | Fair | goog | Very
poor | Table 9.--Wildlife Habitat--continued | | | Pote | ential fo | Potential for habitat | at elements | ıts | | Potential | | as habitat for | |-----------------------------|-------------------------------|---------------------------|-----------------------------------|------------------------|---------------------------|-------------------|---------------------------------|--------------------------------|--------------------------------|--------------------------| | Map symbol
and soil name | Grain
and
seed
crops | Grasses
and
legumes | Wild
herba-
ceous
plants | Hard-
wood
trees | Conif-
erous
plants | Wetland
plants | Wetland Shallow
plants water | Open-
land
wild-
life | Wood-
land
wild-
life | Wetland
wild-
life | | DkB:
Dickson | Good | Good | Good | Good | Good | Poor | Very | Good | Good | Very | | DkC2:
Dickson | Fair | Good | goog | Good | Good | Poor | Very
Poor | Good | Good | Very
poor | | Ea:
Eagleville | Fair | Good | Good | Good | Good | Fair | Fair | Good | Good | Fair | | Eg:
Egam | Good | Good | Good | Good | goog | Poor | Poor | Good | Good | Poor | | Etc. | Fair | Good | goog | | goog | Very
poor | Very
poor | Good | Good | Very
poor | | EtD2:
Etowah | Poor | Fair | Good | Good | Good | Very
poor | Very
poor | Fair | Good | Very
poor | | EtE2:
Etowah |
 Very
 poor | Fair | Good | | Good | Very
poor | Very
poor | Fair | goog | Very
poor | | GpE:
Gilpin |
 Very
 poor | Poor | Good | Fair | Fair | Very
poor | Very
poor | Poor | Fair | Very
poor | | Gladdice |
 Very
 poor | Fair | Poor | goog | goog | Very
poor | Very | Poor | Good | Very
poor | | Rock outcrop | Very
 poor | Very | Very | Very
 poor | Very | Very
poor | Very
poor | Very | Very | Very
poor | | Gladdice |
 Very
 poor | Fair | Poor | goog | goog | Very
poor | Very | Poor | Good | Very
poor | | Rock outcrop | Very
 poor | Very
poor | Very | Very
 poor | Very
Poor | Very
poor | Very
poor | Very | Very | Very | Table 9.--Wildlife Habitat--continued | | | Pote | Potential for habitat | or habita | at elements | ıts | | Potential | | as habitat for | |--------------------|---------------------|-----------------|-----------------------|-----------|-------------|----------------------|----------------|----------------|---------------|----------------| | Lodmys deM | Grain | | Wild | | | | | Open- | Wood- | Wetland | | and soil name | and | Grasses | herba- | Hard- | Conif- | Wetland | Shallow | land | land | wild- | | | seed
 crops | and
 legumes | ceous | wood | erous | plants
 -
 - | water
areas | wild-
life | wild-
life | life | | Guc: | Verv | Verv | Poor | Verv | Verv | Verv | Verv | Verv | Very | Verv | | | poor | poor | | poor | Rock outcrop |
 poor | Very | Very | Very | Very | Very
poor | Very
poor | Very
Poor | Very | Very
poor | | Gwthrie |
 Very
 poor | Very | Very | Very | Very | Good | Good | Very
poor | Very
poor | Good | | HaC2:
Hampshire | Fair | Good | Good | Good | Good | Very | Very
poor | | Good | Very
poor | | HaD2:
Hampshire | Poor | Fair | Good | Good | Good | Very
poor | Very
poor | Fair | доод | Very
poor | | HbD:
Hawthorne | Poor | Fair | Fair | Fair | Fair | Very
poor | Very | Fair | Fair | Very
poor | | HbF:
Hawthorne |
 Very
 poor | Poor | Fair | Fair | Fair | Very
poor | Very
Poor | Poor | Fair | Very
poor | | InC2:
Inman | Poor | Fair | Fair | Poor | Poor | Very
poor | Very
poor | Fair | Poor | Very
poor | | InD2:
Irman | Poor | Fair | Fair | Poor | Poor | Very | Very
poor | Fair | Poor | Very
poor | | InE2:
Inman |
 Very
 poor | Fair | Fair | Poor | Poor | Very
poor | Very
poor | Poor | Poor | Very
poor | | InE3:
Irman | Poor | Fair | Fair | Poor | Poor | Very
poor | Very
poor | Fair | Poor
| Very
poor | Table 9.--Wildlife Habitat--continued | | | Pote | Potential fo | for habitat | at elements | ıts | | Potential | នួ | habitat for | |---------------------|----------------------|---------|--------------|-------------|-----------------|----------------|----------------|---------------|---------------|--------------| | Map symbol | Grain | | | | | | | Open- | Wood- | Wetland | | and soil name | and | Grasses | ᅜ | Hard- | Conif- | Wetland | Ø | land | land | wild- | | | crops | legumes | plants | trees | erous
plants | prants | water
areas | wild-
life | wild-
life | Lire | | JNF:
Jefferson |
 Very
 poor | Poor | Good | Good | Good | Very | Very
poor | Poor | Good | Very
poor | | Nella |
 Very
 poor | Poor | Good | Good | Good | Very
 poor | Very
poor | Poor | Good | Very
poor | | Le:
Lee | Poor | Fair | Fair | Fair | Fair | Bood | Fair | Fair | Fair | Good | | Lindell | Good | Good | Good | Good | goog | Poor | Poor | Good | Good | Poor | | Lo:
Lobelville | Good | Good | Good | Good | Good | Poor | Poor | Good | Good | Poor | | Lv:
Lobelville | Good | Good | Good | Good | goog | Poor | Poor | Good | Good | Poor | | Lonewood | Fair | goog | Good | goog | Good | Very | Very
poor | goog | Good | Very
poor | | Mimosa | Fair | Good | Good | Good | goog | Very | Very
poor | Good | Good | Very
poor | | Мімова | Poor | Fair | Good | Good | goog | Very
poor | Very
poor | Fair | Good | Very
poor | | MrC:
Mimosa | Fair | goog | Good | goog | Good | Very | Very
poor | goog | Good | Very
poor | | Rock outcrop | Very
 poor | Very |
 Poor | Very | Very | Very | Very | Very
poor | Very | Very | | MsB:
Monongahela | Fair | Good | Good | Good | Good | Poor | Very | Good | Good | Very
poor | | Mountview | | Good | Good | Good | Good | Poor | Very
Poor | Good | goog | Poor | Table 9.--Wildlife Habitat--continued | | | Poté | Potential fo | for habitat | at elements | ıts | | Potential | a
S | habitat for | |-----------------------------|---------------------|---------|-------------------------|---------------|--------------|-------------------|--------------|------------------------|------------------------|------------------| | Map symbol
and soil name | Grain | Grasses | Wild
herba-
ceous | Hard-
wood | Conif- | Wetland
plants | Shallow | Open-
land
wild- | Wood-
land
wild- | Wetland
wild- | | | 24 | 8000 | a in | 200 | 2 | | 200 | 0 | 0 | | | MtC2:
Mountview | Fair | goog | Good | Good | Good | Poor | Very | Good | Good | Poor | | Ocana | Good | Good | goog | goog | Good | Poor | Very
poor | Good | Good | Poor | | On:
Ocana | Good | Good | goog | goog | Good | Poor | Very
poor | Good | Good | Poor | | Pt:
Pits, quarry | : | | | | | | | | | ; | | Roc:
Rock outcrop | ¦
 | | | | <u> </u> | : | | |
¦ | 1 | | Barfield | Poor | Poor | Fair | Poor | Poor | Very | Very
poor | Poor | Poor | Very
poor | | Ashwood | Fair | goog | Fair | Good | Good | Very
poor | Very
poor | Fair | Good | Very
poor | | ROE2:
Rock outcrop |
 Very
 poor | Very | Very | Very
poor | Very
poor | Very
poor | Very
poor | Very | Very | Very
poor | | Barfield | Poor | Poor | Fair | Poor | Poor | Very | Very
poor | Poor | Poor | Very
poor | | Ashwood | Very | Fair | Poor | Good | Good | Very
poor | Very
poor | Poor | Good | Very
poor | | Rof:
Rock outcrop |
 Very
 poor | Very | Very | Very
poor | Very
poor | Very
poor | Very
poor | Very | Very
poor | Very
poor | | Barfield | Poor | Poor | Fair | Poor | Poor | Very
poor | Very
poor | Poor | Poor | Very
poor | | Ashwood | Very
 poor | Fair | Poor | Good | Good | Very
poor | Very
poor | Poor | Good | Very
poor | Table 9.--Wildlife Habitat--continued | | | Pote | Potential fo | for habitat | it elements | ıts | | Potential | នួ | habitat for | |--------------------|---------------------|----------------|------------------|--------------|-----------------|--------------|--------------|---------------|---------------------|------------------| | Lodenso rew | 2
2
2 | | ر : W | | | | | 2000 | TWO ON | Mot 1 on | | and soil name | and | Grasses | herba- | Hard- | Conif- | Wetland | Shallow | land | land | wettand
wild- | | | seed | and
legumes | ceous
 plants | wood | erous
plants | plants | water | wild-
life | wild-
 life | life | | Sa:
Sango | Fair | Good | Good | Good | Good | Poor | Poor | Good | | Poor | | SgC:
Sugargrove | Fair | Good | Good | Good | Good | Very | Very | Good | Good | Very | | SgD:
Sugargrove | Poor | Fair | роод | Good | Good | Very | Very | Fair | | Very
Poor | | SkB:
Sykes | Good | Good | Good | Good | Good | Poor | Very | Good | Good | Very
poor | | SkC2:
Sykes | Fair | Good | Good | Good | Good | Very
poor | Very | Good | Good | Very
poor | | Ta:
Taft | Fair | Good | Good | goog | Good | Fair | Fair | goog | Good | Fair | | Talbott | Fair | Good | Good | goog | Good | Poor | Very | Good | Good | Very
poor | | TbC2:
Talbott | Fair | Good | Good | Good | Good | Very | Very | Good | Good | Very
poor | | TcC2:
Talbott | Fair | Good | Good | Good | Good | Very
poor | Very | Good | Good | Very
poor | | TcC3:
Talbott | Fair | Fair | Fair | Fair | Fair | Very | Very | Fair | Fair | Very
poor | | ToD: | Poor | Fair | Good | goog | Good | Very
poor | Very
poor | Fair | Good | Very
poor | | Rock outcrop |
 Very
 poor | Very
 poor |
 poor | Very
poor | Very | Very | Very | Very |
 Very
 poor | Very
poor | Table 9.--Wildlife Habitat--continued | | | Pote | ential fo | Potential for habitat | at elements | ıts | | Potential | as | habitat for | |-----------------|------------------|---------|-----------|-----------------------|-------------|--------------|--------------|-----------|-------|--------------| | Map symbol | Grain | | Wild | | | | | Open- | Wood- | Wetland | | and soil name | and | Grasses | herba- | Hard- | Conif- | Wetland | Shallow | land | land | wild- | | | seed | and | ceous | wood | erons | plants | water | wild- | wild- | life | | | crops | legumes | plants | trees | plants | | areas | life | life | | | TOF: | | | | | | | | | | | | Talbott | Poor | Fair | goog | goog
 | goog | Very | Very
poor | Fair | Good | Very
poor | | Rock outcrop | | | } | | | - | | } | | ; | | TrB:
Tarklin | -
-
-
- | - J | good | - G | Good | Poor | Varv | good | good. | Verv | | | | | | | | | poor | | | poor | | TrC2: | | | | , | , | | | | | ; | | Tarklın | Fair | goog | Good | good
 | good
 | Very
poor | Very
poor | Good | goog | Very
poor | | īt: | | | | | | | | | | | | Trace | Good | Good | Good | Good | Good | Poor | Very | Good | Good | Very | | | | | | | | | | | |
 | | W:
Water | ¦
 | - | } | | | - | | } | | ; | | WaC2: | | | | | | | | | | | | Waynesboro | Fair | Good | Good | Good | Good | Very | Very | Good | Good | Very
poor | | . 64-57 | | | | | | | | | | ı | | Waynesboro | Fair | Good | Good | Good | Good | Very | Very | Good | Good | Very | | | | | | | | poor | poor | | | poor | Table 10. -- Building Site Development (The information in this table indicates the degree of limitation of the dominant soil condition but does not eliminate the need for onsite investigation. See text for definitions of terms used in this table. Absence of an entry indicates that no rating is applicable) | Map symbol
and soil name | Shallow
excavations | Dwellings
without
basements | Dwellings
with
basements | Small
commercial
buildings | Local roads
and streets | Lawns and
landscaping | |-----------------------------|--|--|--|---|--|----------------------------| | ArA:
Armour | slight | Severe:
flooding | Severe:
flooding | Severe:
flooding | Severe:
low strength | slight | | ArB:
Armour | slight | Slight | Slight | slight | Severe:
low strength | slight | | At:
Arrington | Moderate:
flooding
wetness | Severe:
flooding | Severe:
flooding | Severe:
flooding | Severe:
flooding | Moderate:
flooding | | BaC:
Barfield | Severe:
depth to rock | Severe:
shrink-swell
depth to rock | Severe:
shrink-swell
depth to rock | Severe:
shrink-swell
depth to rock | Severe:
low strength
shrink-swell
depth to rock | Severe:
depth to rock | | Rock outerop | Severe:
depth to rock | Severe:
depth to rock | Severe:
depth to rock | Severe:
depth to rock | Severe:
depth to rock | Severe:
depth to rock | | Talbott | Severe:
depth to rock | Moderate:
shrink-swell
depth to rock | Severe:
depth to rock | Moderate:
shrink-swell
slope
depth to rock | Severe:
low strength | Moderate:
depth to rock | | Bewleyville | Moderate:
slope
too clayey | Moderate:
slope | Moderate:
shrink-swell
slope | Severe:
slope | Severe:
low strength | Moderate:
slope | | BeD2:
Bewleyville | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
low strength
slope | Severe:
slope | | BrB:
Bradyville | Moderate:
too clayey
depth to rock | Moderate:
shrink-swell | Moderate:
shrink-swell
depth to rock | Moderate:
shrink-swell | Severe:
low strength | slight | Table 10.--Building Site Development -- continued | Map symbol and soil name | Shallow scavations | Dwellings
without
basements | Dwellings with basements | Small
commercial
buildings | Local roads
and streets | Lawns and landscaping | |--------------------------
---|--------------------------------------|---|---|--|--| | BrC2:
Bradyville | Moderate:
slope
too clayey
depth to rock | Moderate:
shrink-swell
slope | Moderate:
shrink-swell
slope
depth to rock | Severe:
slope | Severe:
low strength | Moderate:
slope | | Capshaw | Severe:
wetness | Moderate:
shrink-swell
wetness | Moderate:
shrink-swell
wetness
depth to rock | Moderate:
shrink-swell
slope
wetness | Severe:
low strength | Slight | | Christian | Moderate:
slope
too clayey | Moderate:
shrink-swell
slope | Moderate:
shrink-swell
slope | Severe:
slope | Moderate:
low strength
shrink-swell
slope | Moderate:
slope | | Christian | Moderate:
slope
too clayey | Moderate:
shrink-swell
slope | Moderate:
shrink-swell
slope | Severe:
slope | Moderate:
low strength
shrink-swell
slope | Moderate:
slope | | Christian | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | | CrC2:
Christian | Moderate:
slope
too clayey | Moderate:
shrink-swell
slope | Moderate:
shrink-swell
slope | Severe:
slope | Moderate:
low strength
shrink-swell
slope | Severe:
small stones | | CrD2:
Christian | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope
small stones | | DeC:
Dellrose | Moderate:
slope
too clayey | Moderate:
slope | Moderate:
slope | Severe:
slope | Moderate:
slope | Moderate:
large stones
slope
small stones | Table 10.--Building Site Development--continued | Map symbol
and soil name | Shallow | Dwellings
without
basements | Dwellings
with
basements | Small
commercial
buildings | Local roads and streets | Lawns and
landscaping | |-----------------------------|--|--|---|--|---|------------------------------------| | eD2: | Severe: | Severe: | Severe: | Severe: | Severe: | Severe: | | Dellrose | slope | slope | slope | slope | slope | slope | | eE2: | Severe: | Severe: | Severe: | Severe: | Severe: | Severe: | | Dellrose | slope | slope | slope | slope | slope | slope | | Dellrose | Severe: | Severe: | Severe: | Severe: | Severe: | Severe: | | | slope | slope | slope | slope | slope | slope | | hb2: | Severe: | Severe: | Severe: | Severe: | Severe: | Severe: | | Dellrose | slope | slope | slope | slope | slope | slope | | hE2: | Severe: | Severe: | Severe: | Severe: | Severe: | Severe: | | Dellrose | slope | slope | slope | slope | slope | slope | | kB: | Severe: | Moderate: | Severe: | Moderate: | Severe: | Slight | | Dickson | wetness | wetness | wetness | wetness | low strength | | | kC2:
Dickson | Severe:
wetness | Moderate:
wetness | Severe:
wetness | Moderate:
slope
wetness | Severe:
low strength | slight | | a:
Eagleville | Severe:
wetness
depth to rock | Severe:
flooding
shrink-swell
wetness | Severe:
flooding
wetness
depth to rock | Severe:
flooding
shrink-swell
wetness | Severe:
flooding
low strength
shrink-swell | Moderate:
flooding
wetness | | | Moderate:
flooding
too clayey
wetness | Severe:
flooding | Severe:
flooding | Severe:
flooding | Severe:
flooding
low strength | Moderate:
flooding | | tC:
Etowah | Moderate:
slope
too clayey | Moderate:
slope | Moderate:
slope | Severe:
slope | Moderate:
low strength
slope | Moderate:
slope
small stones | Table 10. -- Building Site Development -- continued | Map symbol
and soil name | Shallow | Dwellings
without
basements | Dwellings
with
basements | Small
commercial
buildings | Local roads and streets | Lawns and
landscaping | |-----------------------------|-----------------------------------|-----------------------------------|---|-----------------------------------|--|--| | EtD2: | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | | EtE2:
Etowah | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | | GpE:
Gilpin | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
large stones
slope
small stones | | GrE2:
Gladdice | Severe:
slope
depth to rock | Severe:
shrink-swell
slope | Severe:
shrink-swell
slope
depth to rock | Severe:
shrink-swell
slope | Severe:
low strength
shrink-swell
slope | | | Rock outcrop | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | | GrF2:
Gladdice | Severe:
slope
depth to rock | Severe:
shrink-swell
slope | Severe:
shrink-swell
slope
depth to rock | Severe:
shrink-swell
slope | Severe:
low strength
shrink-swell
slope | Severe:
slope | | Rock outcrop | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | | GvC:
Gladeville | Severe:
depth to rock | Severe:
depth to rock | Severe:
depth to rock | Severe:
slope
depth to rock | Severe:
depth to rock | Severe:
small stones
depth to rock | | Rock outcrop | Severe:
depth to rock | Severe:
depth to rock | Severe:
depth to rock | Severe:
slope
depth to rock | Severe:
depth to rock | Severe:
depth to rock | | Gw:
Guthrie | Severe:
ponding | Severe:
ponding | Severe:
ponding | Severe:
ponding | Severe:
low strength
ponding | Severe:
ponding | Table 10.---Building Site Development--continued | Shallow Dwellings Dwellings excavations without with basements basements basements Moderate: | |---| | slope
slope
Severe: | | Moderate: Moderate: Moderate: slope depth to rock depth to | | Severe: Severe: Severe: slope | | Moderate: Moderate: slope slope stones shrink-swell too clayey shrink-swell slope depth to rock slope | | Severe: Severe: Severe: slope | | Severe: Severe: Severe: slope | | Severe: Severe: Severe: slope slope | | Severe: Severe: Severe: Severe: Slope slope | Table 10.--Building Site Development -- continued Table 10.--Building Site Development--continued |

 symbol | Shallow |

 Dwellings | Dwellings | Small | Local roads | Lawns and | |---------------------------|----------------------------------|--|--|---|--|---| | σŪ | excavations | without | with
basements | commercial | and streets | | | Sev | Severe:
depth to rock | Severe:
depth to rock | Severe:
depth to rock | Severe:
slope
depth to rock | Severe:
depth to rock | Severe:
depth to rock | | Sev | Severe:
wetness | Moderate:
wetness | Severe:
wetness | Moderate:
wetness | Moderate:
frost action
wetness | Moderate:
wetness | | Moder | Moderate:
too clayey | Slight | Moderate:
shrink-swell | Slight | Severe:
low strength | Slight | | Mode
slo | Moderate:
slope
too clayey | Moderate:
slope | Moderate:
shrink-swell
slope | Severe:
slope | Severe:
low strength | Moderate:
slope | | Slight | ht | Severe:
flooding | Severe:
flooding | Severe:
flooding | Moderate:
flooding | Moderate:
small stones | | Mode
flo | Moderate:
flooding | Severe:
flooding | Severe:
flooding | Severe:
flooding | Severe:
flooding | Moderate:
flooding
large stones
small stones | | | | | : | | | | | | 1 | : | : | : | : | - | | Severe:
depth | evere:
depth to rock | Severe:
shrink-swell
depth to rock | Severe:
shrink-swell
depth to rock | Severe:
shrink-swell
slope
depth to rock | Severe:
low strength
shrink-swell
depth to rock | Severe:
depth to rock | | Severe:
depth | evere:
depth to rock | Severe:
shrink-swell | Severe:
shrink-swell
depth to rock | Severe:
shrink-swell
slope | Severe:
low strength
shrink-swell | Moderate:
slope
depth to rock | | Severe:
slope
depth | evere:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | | | | _ | • | - | • | | Table 10.--Building Site Development -- continued | | | | • | | | | |-----------------------------|-----------------------------------|---|---|---|--|--| | Map symbol
and soil name | Shallowexcavations |
Dwellings
without
basements | Dwellings
with
basements | Small
commercial
buildings | Local roads
and streets | Lawns and
landscaping | | ROE2:
Barfield | Severe:
slope
depth to rock | Severe:
shrink-swell
slope
depth to rock | Severe:
shrink-swell
slope
depth to rock | Severe:
shrink-swell
slope
depth to rock | Severe:
low strength
shrink-swell
depth to rock | Severe:
slope
depth to rock | | Ashwood | Severe:
slope
depth to rock | Severe:
shrink-swell
slope | Severe:
shrink-swell
slope
depth to rock | Severe:
shrink-swell
slope | Severe:
low strength
shrink-swell
slope | Severe:
slope | | Rock outcrop | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | | Barfield | Severe:
slope
depth to rock | Severe:
shrink-swell
slope
depth to rock | Severe: shrink-swell slope depth to rock | Severe:
shrink-swell
slope
depth to rock | Severe:
low strength
shrink-swell
depth to rock | Severe:
slope
depth to rock | | Ashwood | Severe:
slope
depth to rock | Severe:
shrink-swell
slope | Severe:
shrink-swell
slope
depth to rock | Severe:
shrink-swell
slope | Severe:
low strength
shrink-swell
slope | Severe:
slope | | Sango | Moderate:
wetness | Moderate:
wetness | Severe:
wetness | Moderate: | Severe:
low strength | Slight | | SgC:
Sugargrove | Moderate:
slope
too clayey | Moderate:
slope | Moderate:
slope | Severe:
slope | Moderate:
slope | Moderate:
large stones
slope
small stones | | SgD:
Sugargrove | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | | Sykes | Moderate:
too clayey | Slight | Moderate:
shrink-swell | Slight | Severe:
low strength | Slight | | Sykes | Moderate:
slope
too clayey | Moderate:
slope | Moderate:
shrink-swell
slope | Severe:
slope | Severe:
low strength | Moderate:
slope | Table 10.--Building Site Development--continued | Map symbol
and soil name | Shallow
excavations | Dwellings
without
basements | Dwellings
with
basements | Small
commercial
buildings | Local roads and streets | Lawns and
landscaping | |-----------------------------|-----------------------------------|---|-----------------------------------|--|-----------------------------------|-------------------------------------| | Ta:
Taft | Severe:
wetness | Severe:
wetness | Severe:
wetness | Severe:
wetness | Severe:
low strength | Moderate:
wetness | | TbB2:
Talbott | Severe:
depth to rock | Moderate:
shrink-swell
depth to rock | Severe:
depth to rock | Moderate:
shrink-swell
depth to rock | Severe:
low strength | Moderate:
depth to rock | | TbC2:
Talbott | Severe:
depth to rock | Moderate:
shrink-swell
slope
depth to rock | Severe:
depth to rock | Severe:
slope | Severe:
low strength | Moderate:
slope
depth to rock | | TcC2:
Talbott | Severe:
depth to rock | Moderate:
shrink-swell
slope
depth to rock | Severe:
depth to rock | Severe:
slope | Severe:
low strength | Moderate:
slope
depth to rock | | TcC3:
Talbott | Severe:
depth to rock | Moderate:
shrink-swell
slope
depth to rock | Severe:
depth to rock | Severe:
slope | Severe:
low strength | Severe:
too clayey | | ToD:
Talbott | Severe:
slope
depth to rock | Severe:
slope | Severe:
slope
depth to rock | Severe:
slope | Severe:
low strength
slope | Severe:
slope | | Rock outcrop | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | Severe:
slope
depth to rock | | ToF:
Talbott | Severe:
slope
depth to rock | Severe:
slope | Severe:
slope
depth to rock | Severe:
slope | Severe:
low strength
slope | Severe:
slope | | Rock outcrop | - | : | ! | ! | : | ! | Table 10.--Building Site Development--continued | Map symbol
and soil name | Shallow
excavations | Dwellings
without
basements | Dwellings
with
basements | Small
commercial
buildings | Local roads
and streets | Lawns and
landscaping | |-----------------------------|----------------------------------|-----------------------------------|--------------------------------|----------------------------------|------------------------------------|--| | TrB:
Tarklin | Severe:
wetness | Moderate:
wetness | Severe:
wetness | Moderate:
wetness | Moderate:
wetness | Moderate:
large stones
small stones
wetness | | TrC2:
Tarklin | Severe:
wetness | Moderate:
slope
wetness | Severe:
wetness | Severe:
slope | Moderate:
slope
wetness | Moderate:
large stones
small stones | | Tt:
Trace | Slight | Severe:
flooding | Severe:
flooding | Severe:
flooding | Moderate:
flooding | slight | | W:
Water | ! | ! | ! | | - | | | WaC2:
Waynesboro | Moderate:
slope
too clayey | Moderate:
slope | Moderate:
slope | Severe:
slope | Moderate:
low strength
slope | Moderate:
slope | | WaD2:
Waynesboro | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | Severe:
slope | ## Table 11.--Sanitary Facilities (The information in this table indicates degree of limitation of the dominant soil condition but does not eliminate the need for onsite investigation. See text for definitions of terms used in this table. Absence of an entry indicates that no rating is applicable) | Map symbol and soil name | Septic tank
absorption
fields | Sewage lagoon
 areas | Trench sanitary | Area sanitary | Daily cover for landfill | |--------------------------|---|---|--|--|---| | ArA:
Armour |

 Moderate:
 flooding
 percs slowly |

 Moderate:
 seepage |

 Moderate:
 too clayey
 |

 Moderate:
 flooding
 |

 Fair:
 too clayey
 | | ArB:
Armour |
 Moderate:
 percs slowly |
 Moderate:
 seepage
 slope |

 Moderate:
 too clayey
 |

 Slight

 |
 Fair:
 thin layer
 too clayey | | At:
Arrington |
 Severe:
 flooding |
 Severe:
 flooding |
 Severe:
 flooding
 wetness |
 Severe:
 flooding
 |
 Good
 | | BaC:
Barfield |
 Severe:
 depth to rock
 |
 Severe:
 slope
 depth to rock |
 Severe:
 too clayey
 depth to rock |
 Severe:
 depth to rock
 | Poor: hard to pack too clayey depth to rock | | Rock outcrop |
 Severe:
 depth to rock
 |
 Severe:
 slope
 depth to rock |
 Severe:
 depth to rock |
 Severe:
 depth to rock
 |
 Poor:
 depth to rock
 | | Talbott |
 Severe:
 percs slowly
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 too clayey
 depth to rock |
 Severe:
 depth to rock
 |
 Poor:
 hard to pack
 too clayey
 depth to rock | | BeC2:
Bewleyville |
 Moderate:
 percs slowly
 slope |
 Severe:
 slope |
 Severe:
 too clayey |
 Moderate:
 slope
 |
 Poor:
 hard to pack
 too clayey | | BeD2:
Bewleyville |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 too clayey |
 Severe:
 slope |
 Poor:
 hard to pack
 slope
 too clayey | | BrB:
Bradyville |
 Severe:
 percs slowly
 |
 Moderate:
 seepage
 slope
 depth to rock |
 Severe:
 too clayey
 depth to rock
 |
 Moderate:
 depth to rock

 |
 Poor:
 hard to pack
 too clayey | | BrC2:
Bradyville |
 Severe:
 percs slowly |
 Severe:
 slope |
 Severe:
 too clayey
 depth to rock |
 Moderate:
 slope
 depth to rock |
 Poor:
 hard to pack
 too clayey | | CaB:
Capshaw |
 Severe:
 percs slowly
 wetness |
 Moderate:
 slope
 depth to rock |
 Severe:
 too clayey
 wetness
 depth to rock |
 Severe:
 wetness
 |
 Poor:
 hard to pack
 too clayey | Table 11.--Sanitary Facilities--continued | Map symbol and soil name |
 Septic tank
 absorption
 fields |
 Sewage lagoon
 areas | Trench sanitary landfill |
 Area sanitary
 landfill

 | Daily cover for landfill | |--------------------------|---|--------------------------------------|---|--|---| | ChC2:
Christian |
 Moderate:
 percs slowly
 slope |
 Severe:
 slope |
 Moderate:
 slope
 too clayey |
 Moderate:
 slope |
 Poor:
 small stones | | ChC3:
Christian |
 Moderate:
 percs slowly
 slope |
 Severe:
 slope |
 Moderate:
 slope
 too clayey |
 Moderate:
 slope |
 Poor:
 small stones | | ChD2:
Christian |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 | Poor:
 slope
 small stones | | CrC2:
Christian |

Moderate:
 percs slowly
 slope |
 Severe:
 slope
 |
 Moderate:
 slope
 too clayey |
 Moderate:
 slope
 |
 Poor:
 small stones | | CrD2:
Christian |
 Severe:
 slope |
 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope |
 Poor:
 slope
 small stones | | DeC:
Dellrose |
 Moderate:
 percs slowly
 slope |
 Severe:
 seepage
 slope |
 Moderate:
 slope
 too clayey | Severe:
 seepage |
 Poor:
 small stones
 | | DeD2:
Dellrose |
 Severe:
 slope
 |
 Severe:
 seepage
 slope |
 Severe:
 slope |
 Severe:
 seepage
 slope | Poor:
 slope
 small stones | | DeE2:
Dellrose |
 Severe:
 slope | Severe:
 seepage
 slope |
 Severe:
 slope |
 Severe:
 seepage
 slope | Poor:
 slope
 small stones | | DeF2:
Dellrose |
 Severe:
 slope | Severe:
 seepage
 slope |
 Severe:
 slope |
 Severe:
 seepage
 slope | Poor:
 slope
 small stones | | DhD2:
Dellrose |
 Severe:
 slope
 percs slowly |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope | Poor:
 slope
 small stones | | DhE2:
Dellrose |
 Severe:
 slope
 percs slowly |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 | Poor:
 slope
 small stones | | DkB:
Dickson |
 Severe:
 percs slowly
 wetness |
 Severe:
 wetness |
 Moderate:
 too clayey
 wetness |
 Moderate:
 wetness
 |
 Fair:
 too clayey
 wetness | Table 11.--Sanitary Facilities--continued | Map symbol and soil name | Septic tank
 absorption
 fields |
 Sewage lagoon
 areas
 | Trench sanitary landfill | Area sanitary
 landfill | Daily cover for landfill | |--------------------------|--|---|--|--|---| | DkC2:
Dickson |
 Severe:
 percs slowly
 wetness |

 Severe:
 wetness |
 Moderate:
 too clayey
 wetness | Moderate:
wetness |

 Fair:
 too clayey
 wetness | | Ea:
Eagleville | Severe:
 flooding
 wetness
 depth to rock |
 Severe:
 flooding
 depth to rock | Severe:
 flooding
 wetness
 depth to rock | Severe: flooding wetness depth to rock | Poor:
 hard to pack
 too clayey
 depth to rock | | Eg:
Egam |
 Severe:
 flooding
 percs slowly
 wetness |
 Severe:
 flooding
 wetness |
 Severe:
 flooding
 too clayey
 wetness | Severe:
 flooding
 wetness |
 Poor:
 hard to pack
 too clayey | | EtC:
Etowah |
 Moderate:
 percs slowly
 slope |
 Severe:
 slope |
 Moderate:
 slope
 too clayey | Moderate:
 slope |
 Fair:
 too clayey
 | | EtD2:
Etowah |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Poor:
 slope | | EtE2:
Etowah |

 Severe:
 slope |

 Severe:
 slope |

 Severe:
 slope |
 Severe:
 slope |
 Poor:
 slope | | GpE:
Gilpin |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock | Severe:
slope
depth to rock |
 Poor:
 slope
 small stones
 depth to rock | | GrE2:
Gladdice |
 Severe:
 percs slowly
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 too clayey
 depth to rock | Severe:
 slope
 depth to rock |
 Poor:
 hard to pack
 too clayey
 depth to rock | | Rock outcrop |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Poor:
 slope
 depth to rock | | GrF2:
Gladdice | Severe:
 percs slowly
 slope
 depth to rock |
 Severe:
 slope
 depth to rock | Severe:
 slope
 too clayey
 depth to rock | Severe:
slope
depth to rock | Poor:
 hard to pack
 too clayey
 depth to rock | | Rock outcrop |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Poor:
 slope
 depth to rock | | GvC:
Gladeville |
 -
 Severe:
 depth to rock
 -
 |
 Severe:
 slope
 depth to rock |
 Severe:
 depth to rock
 |
 Severe:
 depth to rock
 |
 -
 Poor:
 depth to rock
 - | Table 11.--Sanitary Facilities--continued | Map symbol and soil name | Septic tank
 absorption
 fields |
 Sewage lagoon
 areas | Trench sanitary landfill | Area sanitary | Daily cover for landfill | |--------------------------|--|--|--|--|---| | GvC:
Rock outcrop |

 Severe:
 depth to rock |
 Severe:
 slope
 depth to rock |

 Severe:
 depth to rock |

 Severe:
 depth to rock |

 Poor:
 depth to rock | | Gw:
Guthrie |
 Severe:
 percs slowly
 ponding |
 Severe:
 ponding |
 Severe:
 ponding
 | Severe:
 ponding |
 Poor:
 ponding | | HaC2:
Hampshire |
 Severe:
 percs slowly |
 Severe:
 slope |
 Severe:
 too clayey
 depth to rock |
 Moderate:
 slope
 depth to rock |
 Poor:
 hard to pack
 too clayey | | HaD2:
Hampshire |
 Severe:
 percs slowly
 slope |
 Severe:
 slope
 |
 Severe:
 slope
 too clayey
 depth to rock | Severe:
 slope | Poor:
 hard to pack
 slope
 too clayey | | HbD:
Hawthorne |
 Severe:
 depth to rock
 |
 Severe:
 seepage
 slope
 depth to rock |
 Severe:
 seepage
 depth to rock | Severe:
 seepage
 depth to rock | Poor:
 small stones
 depth to rock | | HbF:
Hawthorne |
 Severe:
 slope
 depth to rock |
 Severe:
 seepage
 slope
 depth to rock |
 Severe:
 seepage
 slope
 depth to rock | Severe:
 seepage
 slope
 depth to rock | Poor:
 slope
 small stones
 depth to rock | | InC2:
Inman |
 Severe:
 percs slowly
 depth to rock |
 Severe:
 large stones
 slope
 depth to rock |
 Severe:
 too clayey
 depth to rock |
 Severe:
 depth to rock |
 Poor:
 hard to pack
 too clayey
 depth to rock | | InD2:
Inman |
 Severe:
 percs slowly
 slope
 depth to rock |
 Severe:
 large stones
 slope
 depth to rock |
 Severe:
 slope
 too clayey
 depth to rock |
 Severe:
 slope
 depth to rock |
 Poor:
 hard to pack
 too clayey
 depth to rock | | InE2:
Inman | Severe:
 percs slowly
 slope
 depth to rock | Severe:
 large stones
 slope
 depth to rock | Severe:
 slope
 too clayey
 depth to rock |
 Severe:
 slope
 depth to rock | Poor:
 hard to pack
 too clayey
 depth to rock | | InE3:
Inman |
 Severe:
 percs slowly
 slope
 depth to rock |
 Severe:
 large stones
 slope
 depth to rock |
 Severe:
 slope
 too clayey
 depth to rock |
 Severe:
 slope
 depth to rock |
 Poor:
 hard to pack
 too clayey
 depth to rock | | JNF:
Jefferson |
 Severe:
 slope
 |
 Severe:
 seepage
 slope |
 Severe:
 seepage
 slope |
 Severe:
 seepage
 slope |
 Poor:
 slope
 | Table 11.--Sanitary Facilities--continued | Map symbol and soil name |
 Septic tank
 absorption
 fields |
 Sewage lagoon
 areas
 |
 Trench sanitary
 landfill
 | Area sanitary
 landfill | Daily cover | |--------------------------|---|--|--|--|--| | JNF:
Nella |
 Severe:
 slope |

 Severe:
 slope |

 Severe:
 slope |
 Severe:
 slope |
 Poor:
 slope
 small stones | | Le:
Lee |
 Severe:
 flooding
 wetness |
 Severe:
 flooding
 wetness |
 Severe:
 flooding
 wetness |
 Severe:
 flooding
 wetness |
 Poor:
 small stones
 wetness | | Ln:
Lindell |
 Severe:
 flooding
 wetness |
 Severe:
 flooding
 wetness |
 Severe:
 flooding
 wetness | Severe:
 flooding
 wetness |
 Fair:
 small stones
 too clayey
 wetness | | Lo:
Lobelville |
 Severe:
 flooding
 wetness |
 Severe:
 flooding
 seepage
 wetness |
 Severe:
 flooding
 seepage
 wetness | Severe: flooding seepage wetness |
 Poor:
 small stones
 | | Lv:
Lobelville |
 Severe:
 flooding
 wetness |
 Severe:
 flooding
 seepage
 wetness |
 Severe:
 flooding
 seepage
 wetness | Severe:
flooding
seepage
wetness |
 Poor:
 small stones | | LwC:
Lonewood |
 Moderate:
 percs slowly
 slope
 depth to rock |
 Severe:
 slope |
 Severe:
 depth to rock | Moderate:
 slope
 depth to rock |
 Fair:
 slope
 too clayey
 depth to
rock | | MmC2:
Mimosa |
 Severe:
 percs slowly |
 Severe:
 slope |
 Severe:
 too clayey
 depth to rock |
 Moderate:
 depth to rock |
 Poor:
 hard to pack
 too clayey | | MmD2:
Mimosa |
 Severe:
 percs slowly
 slope |
 Severe:
 slope |
 Severe:
 slope
 too clayey
 depth to rock |
 Severe:
 slope |
 Poor:
 hard to pack
 slope
 too clayey | | MrC:
Mimosa |
 Severe:
 percs slowly |
 Severe:
 slope |
 Severe:
 too clayey
 depth to rock |
 Moderate:
 slope
 depth to rock |
 Poor:
 hard to pack
 too clayey | | Rock outcrop |
 Severe:
 depth to rock
 |
 Severe:
 slope
 depth to rock |
 Severe:
 depth to rock
 |
 Severe:
 depth to rock
 | Poor: depth to rock | | MsB:
Monongahela |
 Severe:
 percs slowly
 wetness |
 Severe:
 wetness
 |
 Severe:
 wetness
 |
 Moderate:
 wetness |
 Fair:
 small stones
 wetness | | MtB:
Mountview |
 Moderate:
 percs slowly

 |
 Moderate:
 seepage
 slope |
 Severe:
 too clayey
 |
 Slight

 |
 Poor:
 hard to pack
 small stones
 too clayey | Table 11.--Sanitary Facilities--continued | Map symbol and soil name | Septic tank absorption fields |
 Sewage lagoon
 areas |
 Trench sanitary
 landfill
 |
 Area sanitary
 landfill | Daily cover for landfill | |--------------------------|--|--|--|--|--| | MtC2:
Mountview |
 Moderate:
 percs slowly
 slope |
 Severe:
 slope |
 Severe:
 too clayey
 | Moderate:
 slope | Poor:
 hard to pack
 small stones
 too clayey | | Oc:
Ocana |

 Moderate:
 flooding
 |
 Severe:
 seepage |
 Severe:
 seepage |
 Severe:
 seepage |
 Poor:
 small stones | | On:
Ocana |
 Severe:
 flooding
 |
 Severe:
 flooding
 seepage |
 Severe:
 flooding
 seepage | Severe:
 flooding
 seepage |
 Poor:
 small stones
 | | Pt:
Pits, quarry |

 |

 |

 |
 |

 | | Rock outcrop |
 |
 |
 |
 |
 | | Barfield |
 Severe:
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 too clayey
 depth to rock | Severe:
 depth to rock | Poor:
 hard to pack
 too clayey
 depth to rock | | Ashwood |
 Severe:
 percs slowly
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 too clayey
 depth to rock |
 Severe:
 depth to rock | Poor: hard to pack too clayey depth to rock | | RoE2:
Rock outcrop |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Poor:
 slope
 depth to rock | | Barfield |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock | Severe:
 slope
 too clayey
 depth to rock |
 Severe:
 slope
 depth to rock | Poor:
 hard to pack
 too clayey
 depth to rock | | Ashwood | Severe:
 percs slowly
 slope
 depth to rock |
 Severe:
 slope
 depth to rock | Severe:
 slope
 too clayey
 depth to rock |
 Severe:
 slope
 depth to rock | Poor:
 hard to pack
 too clayey
 depth to rock | | RoF:
Rock outcrop |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Poor:
 slope
 depth to rock | | Barfield |
 Severe:
 slope
 depth to rock | Severe:
 slope
 depth to rock |
 Severe:
 slope
 too clayey
 depth to rock |
 Severe:
 slope
 depth to rock | Poor: hard to pack too clayey depth to rock | | Ashwood |
 Severe:
 percs slowly
 slope
 depth to rock |
 Severe:
 slope
 depth to rock
 |
 Severe:
 slope
 too clayey
 depth to rock |
 Severe:
 slope
 depth to rock | Poor: hard to pack too clayey depth to rock | Table 11.--Sanitary Facilities--continued | Map symbol and soil name |
 Septic tank
 absorption
 fields |
 Sewage lagoon
 areas |
 Trench sanitary
 landfill
 | Area sanitary
landfill | Daily cover | |--------------------------|--|--|--|-----------------------------------|---| | Sa:
Sango |
 Severe:
 percs slowly
 wetness |
 Moderate:
 seepage
 |
 Moderate:
 too clayey
 wetness |
 Moderate:
 wetness |

 Fair:
 wetness
 | | SgC:
Sugargrove | Moderate:
 percs slowly
 slope
 depth to rock | Severe:
 seepage
 slope |
 Severe:
 seepage
 depth to rock | Severe:
 seepage |
 Poor:
 small stones | | SgD:
Sugargrove |
 Severe:
 slope |
 Severe:
 seepage
 slope |
 Severe:
 seepage
 slope
 depth to rock | Severe:
 seepage
 slope |
 Poor:
 slope
 small stones | | SkB:
Sykes |
 Severe:
 percs slowly |
 Moderate:
 seepage
 slope |
 Severe:
 too clayey |
 Slight
 |
 Poor:
 hard to pack
 too clayey | | SkC2:
Sykes |
 Severe:
 percs slowly |
 Severe:
 slope |
 Severe:
 too clayey
 |
 Moderate:
 slope |
 Poor:
 hard to pack
 too clayey | | Ta:
Taft |
 Severe:
 percs slowly
 wetness |
 Severe:
 wetness |
 Severe:
 wetness |
 Severe:
 wetness |
 Poor:
 wetness | | TbB2:
Talbott |
 Severe:
 percs slowly
 depth to rock |
 Severe:
 depth to rock |
 Severe:
 too clayey
 depth to rock | Severe:
depth to rock | Poor:
 hard to pack
 too clayey
 depth to rock | | TbC2:
Talbott |
 Severe:
 percs slowly
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 too clayey
 depth to rock |
 Severe:
 depth to rock |
 Poor:
 hard to pack
 too clayey
 depth to rock | | TcC2:
Talbott |
 Severe:
 percs slowly
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 too clayey
 depth to rock | Severe:
 depth to rock |
 Poor:
 hard to pack
 too clayey
 depth to rock | | TcC3:
Talbott |
 Severe:
 percs slowly
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 too clayey
 depth to rock | Severe:
 depth to rock |
 Poor:
 hard to pack
 too clayey
 depth to rock | | ToD:
Talbott |
 Severe:
 percs slowly
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 too clayey
 depth to rock | Severe:
slope
depth to rock |
 Poor:
 hard to pack
 too clayey
 depth to rock | Table 11.--Sanitary Facilities--continued | Map symbol and soil name |
 Septic tank
 absorption
 fields |
 Sewage lagoon
 areas
 |
 Trench sanitary
 landfill
 |
 Area sanitary
 landfill
 | Daily cover for landfill | |--------------------------|--|--|--|--|---| | ToD:
Rock outcrop | Severe:
 slope
 depth to rock | Severe:
 slope
 depth to rock | Severe:
 slope
 depth to rock | Severe:
 slope
 depth to rock |
 Poor:
 slope
 depth to rock | | ToF:
Talbott |
 Severe:
 percs slowly
 slope
 depth to rock |
 Severe:
 slope
 depth to rock |
 Severe:
 slope
 too clayey
 depth to rock |
 Severe:
 slope
 depth to rock |
 Poor:
 hard to pack
 too clayey
 depth to rock | | Rock outcrop | | | | | | | TrB:
Tarklin |
 Severe:
 percs slowly
 wetness |
 Severe:
 seepage |
 Severe:
 seepage
 wetness |
 Moderate:
 wetness |
 Poor:
 small stones | | TrC2:
Tarklin |
 Severe:
 percs slowly
 wetness |
 Severe:
 seepage
 slope |
 Severe:
 seepage
 wetness |
 Moderate:
 slope
 wetness |
 Poor:
 small stones | | Tt:
Trace | Moderate:
 flooding
 percs slowly
 depth to rock |
 Severe:
 seepage |
 Severe:
 seepage
 depth to rock |
 Severe:
 seepage
 |
 Fair:
 thin layer
 too clayey | | W:
Water |

 |

 |

 |

 |

 | | WaC2:
Waynesboro |
 Moderate:
 percs slowly
 slope |
 Severe:
 slope |
 Moderate:
 slope
 too clayey |
 Moderate:
 slope
 |
 Fair:
 hard to pack
 slope
 too clayey | | WaD2:
Waynesboro |

 Severe:
 slope |

 Severe:
 slope |

 Severe:
 slope |

 Severe:
 slope |

 Poor:
 slope | ## Table 12.--Construction Materials (The information in this table rates soils as a source for certain construction materials but does not eliminate the need for onsite investigation. See text for definitions of terms used in this table. Absence of an entry indicates that no rating is applicable) | Map symbol and soil name | Roadfill | Sand | Gravel | Topsoil |
--------------------------|---|------------------------------------|--|--| | rA:
Armour |

 Fair:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Fair:
 small stones | | arB:
Armour |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Fair:
 small stones
 too clayey | | at:
Arrington |
 Fair:
 low strength
 thin layer |
 Improbable:
 excess fines |
 Improbable:
 thin layer
 excess fines |
 Good | | aC:
Barfield |
 Poor:
 low strength
 shrink-swell
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
 small stones
 too clayey
 depth to rock | | Rock outcrop | Poor: depth to rock | Improbable: excess fines |
 Improbable:
 excess fines | Poor: depth to rock | | Talbott |
 Poor:
 low strength
 depth to rock | Improbable: | Improbable:
 excess fines |
 Poor:
 too clayey
 | | BeC2:
Bewleyville |
 Poor:
 low strength
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Fair:
 slope
 thin layer
 too clayey | | BeD2:
Bewleyville |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 slope | | Bradyville |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 too clayey | | BrC2:
Bradyville |

 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 too clayey | | 'aB:
Capshaw |

 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 too clayey | | hC2:
Christian |
 Fair:
 low strength
 shrink-swell |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
 area reclaim
 small stones
 too clayey | Table 12.--Construction Materials--continued | Map symbol |
 Roadfill |
 Sand |

 Gravel |
 Topsoil | |--------------------|---|---|--|--| | and soil name | | | GIUVEI
 | | | ChC3:
Christian |
 Fair:
 low strength
 shrink-swell |
 Improbable:
 excess fines
 |

 Improbable:
 excess fines

 | Poor: area reclaim small stones too clayey | | ChD2:
Christian |
 Fair:
 low strength
 shrink-swell
 slope |
 Improbable:
 excess fines

 |
 Improbable:
 excess fines

 | Poor:
 area reclaim
 small stones
 too clayey | | CrC2:
Christian |
 Fair:
 low strength
 shrink-swell
 |
 Improbable:
 excess fines

 |
 Improbable:
 excess fines

 |
 Poor:
 area reclaim
 small stones
 too clayey | | CrD2:
Christian |
 Fair:
 low strength
 shrink-swell
 slope |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines

 |
 Poor:
 area reclaim
 small stones
 too clayey | | DeC:
Dellrose |
 Fair:
 thin layer
 |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 |
 Poor:
 area reclaim
 small stones | | DeD2: Dellrose |
 Fair:
 slope
 thin layer
 |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines

 |
 Poor:
 area reclaim
 slope
 small stones | | DeE2:
Dellrose |
 Poor:
 slope
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines
 | Poor: area reclaim slope small stones | | DeF2:
Dellrose |
 Poor:
 slope
 |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 | Poor:
 area reclaim
 slope
 small stones | | DhD2:
Dellrose |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines
 | Poor: area reclaim slope small stones | | DhE2:
Dellrose |
 Poor:
 low strength
 slope |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 | Poor: area reclaim slope small stones | | DkB:
Dickson |
 Poor:
 low strength

 |
 Improbable:
 excess fines

 |
 Improbable:
 excess fines

 |
 Fair:
 area reclaim
 small stones
 too clayey | Table 12.--Construction Materials--continued | Map symbol and soil name |
 Roadfill
 |
 Sand
 |
 Gravel
 |
 Topsoil
 | |--------------------------|---|--|--|--| | DkC2:
Dickson |
 Poor:
 low strength |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines |
 Fair:
 area reclaim
 small stones
 too clayey | | Ea:
Eagleville |
 Poor:
 low strength
 shrink-swell
 depth to rock |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines |
 Poor:
 too clayey
 | | Eg:
Egam |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 too clayey | | EtC:
Etowah |
 Fair:
 low strength
 thin layer |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines |
 Poor:
 small stones | | EtD2:
Etowah |
 Fair:
 low strength
 slope
 thin layer |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines |
 Poor:
 slope
 small stones | | EtE2:
Etowah |
 Poor:
 slope |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 slope
 small stones | | GpE:
Gilpin |
 Poor:
 slope
 depth to rock |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 |
 Poor:
 slope
 small stones | | GrE2:
Gladdice |
 Poor:
 low strength
 shrink-swell
 depth to rock |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 |
 Poor:
 slope
 too clayey | | Rock outcrop |
 Poor:
 slope
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 slope
 depth to rock | | GrF2:
Gladdice |
 Poor:
 low strength
 shrink-swell
 depth to rock |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 |
 Poor:
 slope
 too clayey | | Rock outcrop | Poor:
 slope
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 slope
 depth to rock | | GvC:
Gladeville |
 Poor:
 depth to rock
 |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 |
 Poor:
 small stones
 depth to rock | | Rock outcrop |
 Poor:
 depth to rock
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 depth to rock
 | Table 12.--Construction Materials--continued | Map symbol and soil name | Roadfill | Sand | Gravel | Topsoil | |--------------------------|---|------------------------------------|------------------------------------|---| | Guthrie | Poor:
low strength
wetness |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 wetness | | HaC2:
Hampshire |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
 area reclaim
 too clayey | | HaD2:
Hampshire |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
 area reclaim
 slope
 too clayey | | IbD:
Hawthorne |
 Poor:
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones | | IbF:
Hawthorne |
 Poor:
 slope
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
 slope
 small stones | | nC2:
Inman | Poor: low strength depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
 large stones
 too clayey | | InD2:
Inman |
 Poor:
 low strength
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor: large stones slope too clayey | | nE2:
Inman |
 Poor:
 low strength
 slope
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor: large stones slope too clayey | | nE3:
Inman |
 Poor:
 low strength
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 large stones
 slope
 too clayey | | NF:
Jefferson |
 Poor:
 slope |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 area reclaim
 slope | | Nella |
 Poor:
 slope
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 area reclaim
 slope | | e:
Lee |
 Poor:
 wetness
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
 area reclaim
 small stones
 wetness | Table 12.--Construction Materials--continued | Map symbol and soil name |
 Roadfill
 |
 Sand
 |
 Gravel
 |
 Topsoil
 | |--------------------------
---|---|---|--| | Ln:
Lindell |
 Fair:
 low strength
 wetness |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Good | | Lo:
Lobelville |
 Fair:
 wetness |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
area reclaim
small stones | | Lv:
Lobelville |
 Fair:
 wetness |
 Improbable:
 excess fines |
 Probable:
 excess fines | Poor:
area reclaim
small stones | | LwC:
Lonewood |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Fair:
 slope
 small stones
 too clayey | | MmC2:
Mimosa |

 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |

 Poor:
 too clayey
 | | MmD2:
Mimosa |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
 slope
 too clayey | | MrC:
Mimosa |

 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 too clayey | | Rock outcrop |
 Poor:
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 depth to rock
 | | MsB:
Monongahela |
 Fair:
 wetness |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
 area reclaim
 small stones | | MtB:
Mountview |
 -
 Poor:
 low strength |

 Improbable:
 excess fines
 |

 Improbable:
 excess fines
 |
 Poor:
 area reclaim | | MtC2:
Mountview |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 area reclaim | | Oc:
Ocana |
 Good
 |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 |
 Poor:
 area reclaim
 small stones | | On:
Ocana |
 Good
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 area reclaim
 small stones | | Pt:
Pits, quarry |
 |
 |
 |

 | Table 12.--Construction Materials--continued | Map symbol and soil name | Roadfill | Sand | Gravel | Topsoil | |--------------------------|--|------------------------------------|------------------------------------|---| | RoC:
Rock outcrop | | | | | | Barfield | Poor:
 low strength
 shrink-swell
 depth to rock | Improbable: excess fines | Improbable:
 excess fines | Poor: small stones too clayey depth to rock | | Ashwood | Poor:
 low strength
 shrink-swell
 depth to rock | Improbable: excess fines | Improbable:
excess fines | Poor:
too clayey | | RoE2:
Rock outcrop |
 Poor:
 slope
 depth to rock |
 Improbable:
 excess fines | Improbable: excess fines | Poor:
 slope
 depth to rock | | Barfield | Poor: low strength shrink-swell depth to rock | Improbable: excess fines | Improbable:
excess fines | Poor: small stones too clayey depth to rock | | Ashwood | Poor: low strength shrink-swell depth to rock | Improbable:
excess fines | Improbable:
 excess fines | Poor:
 slope
 too clayey | | D-7 | | | | | | RoF:
Rock outcrop |
 Poor:
 slope
 depth to rock | Improbable:
 excess fines | Improbable:
excess fines | Poor:
 slope
 depth to rock | | Barfield | Poor:
 low strength
 shrink-swell
 depth to rock | Improbable:
excess fines | Improbable:
 excess fines | Poor: small stones too clayey depth to rock | | Ashwood | Poor:
 low strength
 shrink-swell
 depth to rock | Improbable:
excess fines | Improbable:
 excess fines | Poor:
 slope
 too clayey | | Sa:
Sango |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Fair:
 small stones | | SgC: | j | | | i | | Sugargrove | Fair:
 thin layer
 depth to rock
 | Improbable:
 excess fines | Improbable:
 excess fines | Poor: area reclaim small stones | | SgD:
Sugargrove |
 Fair:
 slope
 thin layer
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
 area reclaim
 slope
 small stones | | SkB:
Sykes |
 Poor:
 low strength | Improbable:
excess fines |
 Improbable:
 excess fines | Fair:
 small stones
 thin layer
 too clayey | Table 12.--Construction Materials--continued | Map symbol and soil name |
 Roadfill
 |
 Sand
 |
 Gravel
 |
 Topsoil
 | |--------------------------|--|---|---|--| | SkC2:
Sykes |
 Poor:
 low strength |

 Improbable:
 excess fines |

 Improbable:
 excess fines |
 Fair:
 small stones
 thin layer
 too clayey | | Ta:
Taft |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 thin layer | | TbB2:
Talbott |
 Poor:
 low strength
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 too clayey
 | | TbC2:
Talbott |
 Poor:
 low strength
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 too clayey | | TcC2:
Talbott |
 Poor:
 low strength
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 too clayey | | TcC3:
Talbott |
 Poor:
 low strength
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 too clayey
 | | ToD:
Talbott |
 Poor:
 low strength
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
 slope
 too clayey | | Rock outcrop | Poor:
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 slope
 depth to rock | | ToF:
Talbott |
 Poor:
 low strength
 slope
 depth to rock |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 slope
 too clayey | | Rock outcrop | | | | | | TrB:
Tarklin |
 Fair:
 wetness
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 area reclaim
 small stones | | TrC2:
Tarklin |
 Fair:
 wetness
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 area reclaim
 small stones | | Tt:
Trace |
 Good
 |
 Improbable:
 small stones |
 Probable
 |
 Poor:
 area reclaim | | W:
Water |

 |
 |
 | | Table 12.--Construction Materials--continued | Map symbol and soil name | Roadfill |
 Sand
 |
 Gravel
 | Topsoil | |--------------------------|---|---|------------------------------------|---------------------------------------| | WaC2:
Waynesboro | Fair: |

 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 too clayey | | WaD2:
Waynesboro |
 Fair:
 low strength
 slope |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines |
 Poor:
 slope
 too clayey | Table 13. -- Water Management (The information in this table indicates the degree of limitation of the dominant soil condition but does not eliminate the need for onsite investigation. See text for definitions of terms used in this table. Absence of an entry indicates that no rating is applicable) | | ii | Limitations for | | | Features af | affecting | | |-----------------------------|-------------------------------------|--------------------------------------|---|------------------------------|--|---|---| | Map symbol
and soil name | Pond reservoir
areas | Embankments,
dikes, and
levees | Aquifer-fed
excavated
ponds | Drainage | Irrigation | Terraces and diversions | Grassed
waterways | | ArA:
Armour | Moderate:
seepage | Moderate:
piping
thin layer | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily | Limitation:
erodes easily | Limitation:
erodes easily | | ArB: | Moderate:
seepage
slope | Moderate:
piping | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily | Limitation:
erodes easily | | At: | Moderate:
seepage | Severe:
piping | Moderate:
slow refill
deep to water | Limitation:
deep to water | Limitation:
erodes easily
flooding | Limitation:
erodes easily | Limitation:
erodes easily | | Barfield | Severe:
depth to rock | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
droughty | Limitation:
depth to rock | Limitation:
depth to rock
droughty | | Rock outgrop | Severe:
 depth to rock | Slight | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
depth to rock | Limitation:
depth to rock | | Talbott | Moderate:
slope
depth to rock | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
erodes
easily
depth to rock | Limitation:
erodes easily
depth to rock | | Bewleyville | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | | Beb2:
Bewleyville | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | | Bradyville | Moderate:
slope
depth to rock | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily | Limitation:
erodes easily | Table 13. -- Water Management -- continued | |]
 | Limitations for | | | Features af | affecting | | |-----------------------------|-------------------------------------|--------------------------------------|-----------------------------------|--------------------------------------|---|---|--| | Map symbol
and soil name | Pond reservoir
areas | Embankments,
dikes, and
levees | Aquifer-fed
excavated
ponds | Drainage | Irrigation | Terraces and diversions | Grassed | | BrC2:
Bradyville | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | | Capshaw | Moderate:
slope
depth to rock | Severe:
hard to pack | Severe:
slow refill | Limitation:
percs slowly
slope | Limitation:
percs slowly
slope
wetness | Limitation:
erodes easily
wetness | Limitation:
erodes easily
percs slowly | | Christian | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | | Christian | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | | Christian | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | | Crc2:
Christian | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope | Limitation:
slope | Limitation:
slope | | CrD2:
Christian | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope | Limitation:
slope | Limitation:
slope | | Dellrose | Severe:
seepage
slope | Severe:
piping | Severe:
no water | Limitation:
deep to water | Limitation:
slope | Limitation:
slope | Limitation:
slope | | DeD2:
Dellrose | Severe:
seepage
slope | Severe:
piping | Severe:
no water | Limitation:
deep to water | Limitation:
slope | Limitation:
slope | Limitation:
slope | Table 13. -- Water Management -- continued | | ii | Limitations for | | | Features af | affecting | | |-----------------------------|-------------------------------|--|-----------------------------------|--|--|---|---| | Map symbol
and soil name | Pond reservoir
areas | Embankments, dikes, and levees | Aquifer-fed
excavated
ponds | Drainage | Irrigation | Terraces and diversions | Grassed | | DeE2:
Dellrose | Severe:
seepage
slope | Severe:
piping | Severe:
no water | Limitation:
deep to water | Limitation:
slope | Limitation:
slope | Limitation:
slope | | Dellrose | Severe:
seepage
slope | Severe:
piping | Severe:
no water | Limitation:
deep to water | Limitation:
slope | Limitation:
slope | Limitation:
slope | | DhD2: | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation: slope | Limitation:
slope | Limitation:
slope | | DhE2:
Dellrose | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope | Limitation:
slope | Limitation:
slope | | Dickson | Moderate:
seepage | Severe:
piping | Severe:
no water | Limitation:
percs slowly | Limitation:
percs slowly
wetness | Limitation:
erodes easily
wetness | Limitation:
erodes easily
rooting depth | | Dickson | Moderate:
seepage
slope | Severe:
piping | Severe:
no water | Limitation:
percs slowly
slope | Limitation: percs slowly slope wetness | Limitation:
erodes easily
wetness | Limitation:
erodes easily
rooting depth | | Eagleville | Moderate:
depth to rock | Severe:
hard to pack | Severe:
no water | Limitation:
flooding
percs slowly
depth to rock | Limitation: percs slowly wetness | Limitation:
wetness
depth to rock | Limitation:
wetness
depth to rock | | Egam | Slight | Moderate:
hard to pack
thin layer
wetness | Severe:
slow refill | Limitation:
flooding | Limitation:
flooding
wetness | Limitation:
wetness | Favorable | | Etc. | Severe:
slope | Moderate:
piping
thin layer | Severe:
no water | Limitation:
deep to water | Limitation:
slope | Limitation:
slope | Limitation:
slope | Table 13. -- Water Management -- continued | | ï | Limitations for | | | Features af | affecting | | |-----------------------------|-----------------------------------|--------------------------------------|-----------------------------------|------------------------------|--|--|---| | Map symbol
and soil name | Pond reservoir areas | Embankments,
dikes, and
levees | Aquifer-fed
excavated
ponds | Drainage | Irrigation | Terraces and diversions | Grassed | | EtD2:
Etowah | Severe:
slope | Moderate:
piping
thin layer | Severe:
no water | Limitation:
deep to water | Limitation: | Limitation: | Limitation:
slope | | EtE2:
Etowah | Severe:
slope | Moderate:
piping
thin layer | Severe:
no water | Limitation:
deep to water | Limitation:
slope | Limitation:
slope | Limitation:
slope | | GpE: | Severe:
slope | Severe:
piping | Severe:
no water | Limitation:
deep to water | Limitation: large stones slope depth to rock | Limitation: large stones slope depth to rock | Limitation:
large stones
slope
depth to rock | | Gre2:
Gladdice | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | | Rock outcrop | Severe:
slope
depth to rock | slight | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | | GrF2:
Gladdice | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | | Rock outcrop | Severe:
slope
depth to rock | slight | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | | GvC:
Gladeville | Severe:
slope
depth to rock | Severe:
thin layer | Severe:
no water | Limitation:
deep to water | Limitation:
slope
droughty | Limitation: large stones slope depth to rock | Limitation:
large stones
slope
droughty | | Rock outcrop | Severe:
slope
depth to rock | slight | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | Table 13. -- Water Management -- continued | |)
 | Limitations for | | | Features af | affecting | | |-----------------------------|-----------------------------|---|-----------------------------------|--|---|---|--| | Map symbol
and soil name | Pond reservoir
areas | Embankments,
dikes, and
levees | Aquifer-fed
excavated
ponds | Drainage | Irrigation | Terraces and diversions | Grassed | | Gw:
Guthrie | Slight | Severe:
piping
ponding | Severe:
no water | Limitation:
percs slowly
ponding | Limitation:
percs slowly
rooting depth | Limitation:
erodes easily
rooting depth | Limitation:
erodes easily
rooting depth
wetness | | Hampshire | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | | Hampshire | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | |
HbD:
Hawthorne | Severe:
seepage
slope | Severe:
piping | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock
droughty | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock
droughty | | HbF: | Severe:
seepage
slope | Severe:
piping | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock
droughty | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock
droughty | | Inman | Severe:
slope | Severe:
hard to pack
large stones | Severe:
no water | Limitation:
deep to water | Limitation:
large stones
slope
droughty | Limitation:
large stones
slope
depth to rock | Limitation:
large stones
slope
droughty | | Indan | Severe:
slope | Severe:
hard to pack
large stones | Severe:
no water | Limitation:
deep to water | Limitation:
large stones
slope
droughty | Limitation:
large stones
slope
depth to rock | Limitation:
large stones
slope
droughty | | InE2:
Inman | Severe:
slope | Severe:
hard to pack
large stones | Severe:
no water | Limitation:
deep to water | Limitation:
large stones
slope
droughty | Limitation:
large stones
slope
depth to rock | Limitation:
large stones
slope
droughty | Table 13. -- Water Management -- continued | | ii - | Limitations for | | | Features af | affecting | | |-----------------------------|-------------------------------------|---|---|------------------------------|--|---|--| | Map symbol
and soil name | Pond reservoir
areas | Embankments,
dikes, and
levees | Aquifer-fed
excavated
ponds | Drainage | Irrigation | Terraces and diversions | Grassed | | InE3:
Inman | Severe:
slope | Severe:
hard to pack
large stones | Severe:
no water | Limitation:
deep to water | Limitation:
large stones
slope
droughty | Limitation:
large stones
slope
depth to rock | Limitation:
large stones
slope
droughty | | JNF:
Jefferson | Severe:
seepage
slope | Severe:
piping | Severe:
no water | Limitation:
deep to water | Limitation:
slope | Limitation:
large stones
slope | Limitation:
large stones
slope | | Nella | Severe:
slope | Severe:
piping | Severe:
no water | Limitation:
deep to water | Limitation:
large stones
slope
droughty | Limitation:
large stones
slope | Limitation:
large stones
slope
droughty | | Lee | Moderate:
seepage | Severe:
piping
wetness | Moderate:
slow refill | Limitation:
flooding | Limitation:
flooding
wetness
droughty | Limitation:
wetness | Limitation:
wetness
droughty | | Lindell | Moderate:
seepage | Severe:
piping | Moderate:
slow refill
deep to water | Limitation:
flooding | Limitation:
flooding
wetness | Limitation:
wetness | Favorable | | Lo:
Lobelville | Severe:
seepage | Severe:
seepage | Moderate:
slow refill
deep to water | Limitation:
flooding | Limitation:
flooding
wetness | Limitation:
wetness | Favorable | | Lv:
Lobelville | Severe:
seepage | Severe:
piping | Moderate:
slow refill
deep to water | Limitation:
flooding | Limitation:
flooding
wetness | Limitation:
wetness | Favorable | | Lonewood | Severe:
slope | Moderate:
piping
thin layer | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | | Mimosa | Moderate:
slope
depth to rock | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
percs slowly
slope | Limitation:
erodes easily
percs slowly | Limitation:
erodes easily
percs slowly | Table 13. -- Water Management -- continued | | · 语 | Limitations for | | | Features af | affecting | | |-----------------------------|-----------------------------------|--------------------------------------|-----------------------------------|--------------------------------------|--|---|---| | Map symbol
and soil name | Pond reservoir
areas | Embankments,
dikes, and
levees | Aquifer-fed
excavated
ponds | Drainage | Irrigation | Terraces and diversions | Grassed | | MmD2:
Mimosa | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
percs slowly
slope | Limitation:
erodes easily
percs slowly
slope | Limitation:
erodes easily
percs slowly
slope | | MrC:
Mimosa | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
percs slowly
slope | Limitation:
erodes easily
percs slowly
slope | Limitation:
erodes easily
percs slowly
slope | | Rock outcrop | Severe:
slope
depth to rock | slight | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | | MsB:
Monongahela | Moderate:
seepage
slope | Severe:
piping | Severe:
no water | Limitation:
percs slowly
slope | Limitation: percs slowly slope wetness | Limitation:
erodes easily
wetness | Limitation:
erodes easily
rooting depth | | MtB:
Mountview | Moderate:
seepage
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily | Limitation:
erodes easily | | MtC2:
Mountview | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | | 0cana | Severe:
seepage | Moderate:
piping | Severe:
no water | Limitation:
deep to water | Favorable | Favorable | Favorable | | On:
Ocana | Severe:
seepage | Moderate:
piping | Severe:
no water | Limitation:
deep to water | Limitation:
flooding | Favorable | Favorable | | Pt:
Pits, quarry | | - | | | ! | | | | Roc:
Rock outcrop | | | | | | | 1 | Table 13. -- Water Management -- continued | | ii | Limitations for | | | Features af | affecting | | |-----------------------------|-----------------------------------|--------------------------------------|-----------------------------------|------------------------------|--|---|---| | Map symbol
and soil name | Pond reservoir
areas | Embankments,
dikes, and
levees | Aquifer-fed
excavated
ponds | Drainage | Irrigation | Terraces and diversions | Grassed | | RoC:
Barfield | Severe:
slope
depth to rock | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
droughty | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock
droughty | | Ashwood | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | | Rock outcrop | Severe:
slope
depth to rock | Slight | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | | Barfield | Severe:
slope
depth to rock | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
droughty | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock
droughty | | Ashwood | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | | Rock outcrop | Severe:
slope
depth to rock | Slight | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | | Barfield | Severe:
slope
depth to rock | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
droughty | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock
droughty | | Ashwood | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | | Sango | Moderate:
seepage | Severe:
piping | Severe:
no water | Limitation:
percs slowly | Limitation: percs slowly rooting depth | Limitation: erodes easily rooting depth | Limitation:
erodes easily
percs slowly
rooting depth | Table 13. -- Water Management -- continued | | 日
日
日
日 | Limitations for | | | Features af | affecting | | |-----------------------------|-------------------------------------|--------------------------------------|-----------------------------------|------------------------------|---|---|--| | Map symbol
and soil name | Pond reservoir
areas | Embankments,
dikes,
and
levees | Aquifer-fed
excavated
ponds | Drainage | Irrigation | Terraces and diversions | Grassed
waterways | | SgC:
Sugargrove | Severe:
seepage
slope | Severe:
piping | Severe:
no water | Limitation:
deep to water | Limitation:
slope | Limitation:
large stones
slope | Limitation:
large stones
slope | | SgD:
Sugargrove | Severe:
seepage
slope | Severe:
piping | Severe:
no water | Limitation:
deep to water | Limitation:
slope | Limitation:
large stones | Limitation:
large stones
slope | | skb:
Sykes | Moderate:
seepage
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily | Limitation:
erodes easily | | Sykes | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | Limitation:
erodes easily
slope | | Taft | Moderate:
seepage | Severe:
piping | Severe:
no water | Limitation:
percs slowly | Limitation: percs slowly rooting depth | Limitation: erodes easily rooting depth | Limitation:
erodes easily
rooting depth | | TbB2: | Moderate:
slope
depth to rock | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
erodes easily
depth to rock | Limitation:
erodes easily
depth to rock | | TbC2: | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock
droughty | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | | TcC2:
Talbott | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation: erodes easily slope depth to rock | Limitation:
erodes easily
slope
depth to rock | Table 13.--Water Management--continued | | id
 | Limitations for | | | Features af | affecting | | |-----------------------------|-----------------------------------|--------------------------------------|-----------------------------------|--------------------------------------|---|--|--| | Map symbol
and soil name | Pond reservoir areas | Embankments,
dikes, and
levees | Aquifer-fed
excavated
ponds | Drainage | Irrigation | Terraces and diversions | Grassed | | TcC3:
Talbott | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock
droughty | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | | ToD:
Talbott | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation: erodes easily slope depth to rock | Limitation:
erodes easily
slope
depth to rock | | Rock outcrop | Severe:
slope
depth to rock | Slight | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | Limitation:
slope
depth to rock | | ToF: | Severe:
slope | Severe:
hard to pack | Severe:
no water | Limitation:
deep to water | Limitation:
slope
depth to rock | Limitation:
erodes easily
slope
depth to rock | Limitation:
erodes easily
slope
depth to rock | | Rock outcrop | ; | : | : | : | : | : | ; | | TrB:
Tarklin | Severe:
seepage | Severe:
piping | Severe:
no water | Limitation:
percs slowly
slope | Limitation:
slope
wetness
droughty | Limitation:
rooting depth
wetness | Limitation:
rooting depth
droughty | | TrC2:
Tarklin | Severe:
seepage
slope | Severe:
piping | Severe:
no water | Limitation:
percs slowly
slope | Limitation:
slope
wetness
droughty | Limitation:
rooting depth
slope
wetness | Limitation:
rooting depth
slope
droughty | | Tt:
Trace | Severe:
seepage | Severe:
piping | Severe:
no water | Limitation:
deep to water | Limitation:
erodes easily | Limitation:
erodes easily | Limitation:
erodes easily | | W:
Water | | | | | : |
¦ | | Table 13. -- Water Management -- continued | | i. | Limitations for | | | Features affecting | fecting | | |-----------------------------|-------------------------|--------------------------------------|-----------------------------------|------------------------------|----------------------|-------------------------|----------------------| | Map symbol
and soil name | Pond reservoir
areas | Embankments,
dikes, and
levees | Aquifer-fed
excavated
ponds | Drainage | Irrigation | Terraces and diversions | Grassed
waterways | | Waynesboro | Severe:
slope | Severe:
hard to pack
piping | Severe:
no water | Limitation:
deep to water | Limitation:
slope | Limitation:
slope | Limitation:
slope | | WaD2:
Waynesboro | Severe:
slope | Severe:
hard to pack
piping | Severe:
no water | Limitation:
deep to water | Limitation:
slope | Limitation:
slope | Limitation:
slope | Table 14.--Engineering Index Properties (Absence of an entry indicates that the data were not estimated) | Map symbol | Depth | USDA texture | Classification | ication | Fragments | ents | Perc | rcentage passi | Percentage passing | | Lignid | Д
С | |------------------|-------------------------------|---|--|---------------------------------------|---------------|----------------|-------------------------|----------------------------|---|-------------------------|-------------------------|----------------------------| | and soil name | | 1 | Unified | AASHTO | >10
inches | 3-10
inches | 4- | 10 | 40 | 200 | | ticity | | | п | | | | Pct | Pat | <u> </u> | <u> </u> | <u></u> | | Pct | | | ArA:
Armour | 0-20 | Silt loam
Silty clay
loam, silt | CL, CL-ML, ML | A-4
A-6, A-4 | 0 0 | 00 | 95-100 | 90-100 | 85-100 8 | 80-95 | 25-35 | 5-10
8-18 | | ArB:
Armour | 0-19
19-55 | Silt loam
Silt loam,
silty clay | ML, CL-ML, CL | A-4
A-6, A-4 | 0 0 | 00 | 900-100 | 80-100 | 75-95 7 | 70-90 | 25-35 | 5-10
8-18 | | | 55-83 | Clay, silty clay, silty clay loam | MH, GM, GC, | A-4, A-6, A-7 | | 0-3 | 60-100 | 50-95 | 45-90 | 40-85 | 35-53 | 9-23 | | At:
Arrington | 0-26
26-49
49-61 | Silt loam Silt loam Silty clay loam, clay loam, slat | CL-ML, ML, CL
CL, CL-ML, ML
CL, MH, ML | A-4, A-6
A-4, A-6
A-6, A-7, A-4 | 000 | 000 | 100
95-100
85-100 | 90-100
90-100
75-100 | 85-95
85-100
65-95 | 75-95
75-95
55-95 | 25-40
25-40
28-55 | 4-15
4-15
8-25 | | | 61-76 | loam Very gravelly loam, gravelly clay loam | GC, GC-GM | A-6, A-4, A-2 | 0 | 8
-
0 |
08
-09 | 55-75 | 45-65 | 30-55 | 20-40 | 3-18 | | Barfield | 0-10
10-16
16-20 | Silty clay loam Clay, silty clay, flaggy clay Unweathered bedrock | CL, MH, CH | A-6, A-7
A-6, A-7 | S S I | 0-10 | 70-100 | 65-95 | 08 09 09 09 09 09 09 09 09 09 09 09 09 09 | 75-85 | 35-65 | 12-35 | | Rock outcrop | } | | | | | | | |
¦ | |
¦ | | | Talbott | 0-6
6-29
29-32
32-34 | Silt loam Clay, silty clay Clay Unweathered bedrock | CH, CL | A-4, A-6
A-7
A-7 | 000 | 0-10 | 95-100 | 90-100 | 88 88 1 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 80-95 | 25-40
41-80
41-80 | 8-16
20-45
20-45
 | | _ | | | _ | | | _ | _ | _ | _ | | _ | | Table 14.--Engineering Index Properties--continued | Loder | 7
7
7 | T KUDII | Classification | cation | Fragments | ents | Per | Percentage passing | passin | | | 1 C | |----------------------|--|---|---|------------------------------------|---------------|----------------------------------|--------------------------------------|--------------------------------------|-------------------------------|----------------------------------|----------------------------------|---------------------------------| | and soil name | 7
7
1 | נ | Unified | AASHTO | >10
inches | 3-10
inches | 4 | 10 | 40 | 200 | limit | ticity
index | | | In | | | | Pat | Pct | | | | | Pct | | | BeC2:
Bewleyville | 0 - 8
8 - 22 | Silt loam
Silty clay
loam, silt | CL-ML, ML | A-4
A-6, A-7 | 0 0 | 00 | 100 | 95-100
95-100 | 95-100
90-100 | 85-100
85-100 | 20-30 | 2-7
11-22 | | | 22-80 | loam
Clay loam,
silty clay
loam, clay | CH, CL, MH, | A-6, A-7 |
 | 0-5 | 75-100 | 75-100 | 70-95 | 60-95 | 35-65 | 12-32 | | BeD2:
Bewleyville | 0-6 | Silt loam
Silty clay
loam, silt | CL-ML, ML | A-4
A-7, A-6 | 00 | 00 | 100 | 95-100
95-100 | 95-100
90-100 | 85-100
85-100 | 20-30 | 2-7
11-22 | | | 25-80 | loam Clay loam, clay, silty clay loam | CH, CL, ML, | A-6, A-7 |
 | 0-5 | 75-100 | 75-100 | 70-95 | 60-95 | 35-65 | 12-32 | | BrB:
Bradyville | 0-10
10-17
17-53
53-57
57-61 | Silt loam Silty clay loam Clay Clay Unweathered bedrock | CL-ML, ML, CL
CL
CH, MH
MH, CH | A-4, A-6
A-6, A-7
A-7
A-7 | 0000 | 0 - 5
0 - 5
0 - 1
1 - 1 | 80-100
80-100
80-100
80-100 | 75-100
75-100
75-100
75-100 | 70-95 65-90 65-90 65-90 | 65-90
65-90
60-85
60-85 | 15-35
32-45
52-70
52-70 | 3-15
12-22
26-40
26-40 | | Brdyville | 0-6
6-13
13-45
45-48
48-52 | Silt loam Silty clay loam Clay Clay Unweathered bedrock |
CL, CL-ML, ML
CL
CH, MH
CH, MH | A-6, A-4
A-7, A-6
A-7 | 0000 | 0-5 | 80-100
80-100
80-100
80-100 | 75-100
75-100
75-100
75-100 | 70-95 | 65-90
65-90
60-85
60-85 | 15-35
32-45
52-70
52-70 | 3-15
12-22
26-40
26-40 | | Capshaw | 0-8
8-17
17-52 | oam
:lay loam
:ilty
silty | ML, CL, CL-ML
ML, CL
CH, CL, MH | A-4
A-6, A-7
A-7 | 000 | 000 | 90-100
90-100
90-100 | 85-100
85-100
85-100 | 80 - 95
80 - 95
80 - 95 | 75-85
75-85
75-90 | 18-30
30-45
41-68 | 3-10
11-20
18-36 | | | 52-70 | Clay | CH, CL, MH | A-7 | | 0-3 | 85-100 | 80-100 75-95 | 75-95 | 70-90 | 41-68 | 18-36 | Table 14. -- Engineering Index Properties -- continued | Map symbol | Depth | USDA texture | Classification | Cation | Fragments | ents | Perc | Percentage passi | passing | p | Lignid | Plas- | |--------------------|-------------|-------------------------------------|-------------------------------|---------------------------|-----------------|----------------|--------------------------|------------------|---------------------|-------|--------|-----------------| | and soil name | • | | Unified | AASHTO | >10
inches | 3-10
inches | 4- | 10 | 40 | 200 | limit | ticity
index | | | In | | | | Pat | Pct | | | | | Pct | | | ChC2:
Christian | 0-7 | Silt loam | M, CL-ML, | A-4 | | 0-5 | 85-100 8 | 85-100 70-95 | | 40-85 | 0-30 | NP-7 | | | 7-11 | Silty clay
 loam, gravelly | ML, SM
GC, ML, SC, C
CL | A-6, A-4 |
 | 0-10 | 70-100 | 50-100 | 40-100 | 36-95 | 20-40 | 2-20 | | | 11-60 | | CH, CL, GC, | A-7 | | 0-10 | 70-100 | 001-09 | 50-100 45-100 40-90 | 40-90 | 41-70 | 20-42 | | ChC3:
Christian | 0-3
3-33 | Silty clay loam Gravelly clay, | CL, CL-ML, ML
CL, GC, SC, | A-4, A-6
A-7 | | 0-5 | 85-100 8
70-100 5 | 85-100 | 85-100
45-100 | 70-95 | 20-40 | 2-20
20-42 | | | 33-60 | gravelly | CH, GC, SC, | A-7 | | 0-10 | 70-100 | 50-100 | 45-100 40-90 | 40-90 | 41-70 | 20-42 | | ChD2:
Christian | 0 - 5 | Silt loam | ML, SC-SM, | A-4 | | 0-5 | 85-100 8 | 85-100 | 70-95 | 40-85 | 0-30 | NP-7 | | | 5-14 | clay
, gravelly
y clay | U2 | А-6, А-4 | | 0-10 | 70-100 | 00-100 | 50-100 40-100 36-95 | 36-95 | 20-40 | 2-20 | | | 14-75 | Loam Clay, gravelly clay, clay | CH, GC, SC, | A-7 | | 0-10 | 70-100 | 001-09 | 50-100 45-100 40-90 | 40-90 | 41-70 | 20-42 | | CrC2:
Christian | 9-0 | Gravelly silt | GC, GM, MI, | A-2-4, A-2-6,
A-4, A-6 | | 0-2 | 55-80 | 35-75 | 30-60 | 25-60 | 0-30 | NP-12 | | | 6-11 | lly silty loam, | CI, GC, SC, | | | 0-10 | 70-100 | 50-100 | 40-100 | 36-95 | 20-40 | 2-20 | | | 11-62 | Gravelly clay, clay, clay | CL, GC, SC, | A-7 | | 0-10 | 70-100 | 50-100 | 45-100 | 40-90 | 41-70 | 20-42 | | CrD2:
Christian | 9-0 | Gravelly silt | GC, CL, GM, | A-2-4, A-2-6,
A-4, A-6 | | 0-2 | 55-80 | 35-75 | 30-60 | 25-60 | 0-30 | NP-12 | | | 6-12 | lly silty
loam, | CL, GC, ML, | A-4, A-6 | <u> </u> | 0-10 | 70-100 | 50-100 | 40-100 | 36-95 | 20-40 | 2-20 | | | 12-60 | clay loam Gravelly clay, clay, clay | SC, CL, GC, | A-7 | | 0-10 | 70-100 | 001-09 | 50-100 45-100 40-90 | 40-90 | 41-70 | 20-42 | Table 14.--Engineering Index Properties--continued | Map gymbol | Depth | USDA texture | Classification | ication | Fragments | ents | Per | Percentage pass | passing | 19 | Liquid | P.1 as 1 | |-------------------|-------|--|----------------------|---------------|---------------|----------------|--------|---------------------|---------|-------|--------|-----------------| | and soil name | • | | Unified | AASHTO | >10
inches | 3-10
inches | 4 | 10 | 40 | 200 | limit | ticity
index | | | In | | | | Pct | Pct | | | | | Pct | | | DeC:
Dellrose | 0-14 | Gravelly silt | SC, GC, CL- | A-6, A-4 | 0 | 0-10 | 55-90 | 55-85 | 45-75 | 40-70 | 20-35 | 5-15 | | | 14-62 | Gravelly silty clay loam, gravelly silt loam | ≥; | A-7, A-6, A-4 | 0 | 0-15 | 06-09 | 55-90 | 50-75 | 40-70 | 30-45 | 8-18 | | DeD2:
Dellrose | 0-16 | Gravelly silt | CL, SC, GC, | A-6, A-4 | 0 | 0-10 | 55-90 | 55-85 | 45-75 | 40-70 | 20-35 | 5-15 | | | 16-84 | Gravelly silty clay loam, gravelly silt loam | GC, CI, MI, | A-6, A-4, A-7 | 0 | 0-15 | 06-09 | 55-90 | 50-75 | 40-70 | 30-45 | 8-18 | | DeE2:
Dellrose | 0-16 | Gravelly silt | CI, CI-MI, | A-6, A-4 | 0 | 0-10 | 55-90 | 55-85 | 45-75 | 40-70 | 20-35 | 5-15 | | | 16-84 | Gravelly silty clay loam, gravelly silt loam | · · | A-4, A-6, A-7 | 0 | 0-15 | 06-09 | 55-90 | 50-75 | 40-70 | 30-45 | 8-18 | | DeF2:
Dellrose | 0-16 | Gravelly silt | CL, CL-ML, | A-4, A-6 | 0 | 0-10 | 55-90 | 55-85 | 45-75 | 40-70 | 20-35 | 5-15 | | | 16-84 | Gravelly silty clay loam, gravelly silt loam | | A-4, A-6, A-7 | 0 | 0-15 | 06-09 | 55-90 | 50-75 | 40-70 | 30-45 | 8-18 | | DhD2:
Dellrose | 9-0 | Gravelly silt | CI, CI-MI, | A-6, A-4 | 0 | 0-10 | 55-90 | 55-85 | 45-75 | 40-70 | 20-35 | 5-15 | | | 6-16 | Gravelly silt loam, gravelly silty clay | ું _{છું} ઘુ | A-6, A-4, A-7 | 0 | 0-15 | 06-09 | 55-90 | 50-75 | 40-70 | 30-45 | 8-18 | | | 16-62 |
} | мн, сн | A-7 | 0 | 0-10 | 80-100 | 80-100 80-100 75-90 | | 70-85 | 50-70 | 20-35 | Table 14. -- Engineering Index Properties -- continued | Map symbol | Depth | USDA texture | Classification | ication | Fragments | nents | Per | Percentage pass | passing | | Liquid | Plas- | |-------------------|---|---|---|--|---------------|---|--------------------------------|--------------------------------------|--------------------------------------|----------------------------------|---|-------------------------------| | and soil name | · | | Unified | AASHTO | >10
inches | 3-10
inches | 4 | 10 | 40 | 200 | limit | ticity
index | | | ui. | | | | Pct | Pct | | | | | Pct | | | DhE2:
Dellrose | 0-11 | Gravelly silt | CL, CL-ML, | A-4, A-6 | 0 | 0-10 | 55-90 | 55-85 | 45-75 | 40-70 | 20-35 | 5-15 | | | 11-20 | Gravelly silty clay loam, gravelly silt | | A-7, A-6, A-4 | 0 | 0-15 | 06-09 | 55-90 | 50-75 | 40-70 | 30-45 | 8-18 | | | 20-80 | loam
 Clay | мн, сн | A-7 | 0 | 0-10 | 80-100 | 80-100 | 75-90 | 70-85 | 50-70 | 20-35 | | DkB:
Dickson | 0-8
8-24
24-43 | Silt loam Silt loam Silt loam Silt loam, | ML, CL-ML, CL
CL-ML, CL
CL-ML, CL | A-6, A-4
A-6, A-4
A-4, A-6, A-7 | 000 | 000 | 100
100
95-100 | 95-100
95-100
90-100 | 90-100
95-100
85-100 | 75-95
85-95
80-95 | 20-38
25-38
25-42 | 3-17
5-17
7-20 | | | 43-73 | loam Clay, gravelly silty clay loam, gravelly clay, clay loam | CL, GC, ML, | A-6, A-7 | 0 | 0-20 | 70-100 | 60-100 | 55-100 | 45-95 | 35-65 | 12-30 | | Dickson | 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 000 m | CL-ML, ML,
CL, CL-ML
CL, CL-ML
CL, CL-ML
GC | CL A-4, A-6
A-4, A-6
A-4, A-6, A-7
A-6, A-7 | 000 0 | 0 | 100
100
95-100
70-100 | 95-100
95-100
90-100
60-100 | 90-100
95-100
85-100
55-100 | 75-95
85-95
80-95
45-95 | 20 - 38 - 25 - 38 - 25 - 38 - 38 - 38 - 38 - 38 - 38 - 38 - 3 | 3-17
5-17
7-20
12-30 | | Ea:
Eagleville | 0-14
14-22
22-26 | clay, clay clay, clay loam, silty clay loam Silty clay loam Clay, silty clay, silty bedrock | £
£ | A-7, A-6 | °° | °° | 80-100
80-100
 | 75-100 | 70-100 | 65-095
- 195
- 195 | 35-55
52-70 | 11
28
18 - 43
1 - 43 | Table 14.--Engineering Index Properties--continued | May creM | t de t | GTITTAGE &COLI | | Classification | icatio | uc | Fragments | ents | Per | rcentage pass | Percentage passing | 19 |
 | р
п | |-----------------|--------|----------------------------------|--------|----------------|-------------|-----------------|-----------|--------|--------|------------------|--------------------|--------|--------|--------| | and soil name | 1 | | | | _ | | >10 | 3-10 | | | | | limit | ticity | | | | | D | Unified | .Z
 | AASHTO | inches | inches | 4, | 10 | 40 | 200 | | index | | | H. | | | | | | Pct | Pct | | | | | Pct | | | EG: | d | | ŧ | | · | | | | | | | L
C | ,
, | • | | | 9-50 | Silty clay loam
 Clay, silty | ë ë | CL-ML, ML | A-7, | A-6, A-4
A-6 | | | 95-100 | 95-100
95-100 | 90-100 | 85-95 | 38-60 | 15-30 | | | | clay, silty | | | | | | | | | | | | | | | 20-66 | Very gravelly | CH, CI | CL, GM, | A-6, | A-7, A-4 | 0 | 0-5 | 45-75 | 40-65 | 45-60 | 25-60 | 25-60 | 8-30 | | | 66-19 | clay loam | | CL, CH | A-4, | A-6, A-7 | 0 | 0 | 95-100 | 95-100 | 80-100 | 70-95 | 25-60 | 8-30 | | EtC: | | | | | | | | | | | | | | | | Etowah | 0-11 | Gravelly silt | ML, C | CL-ML, CL | A-4, | A-6 | | 0-5 | 70-80 | 65-75 | 02-09 | 20-65 | 20-35 | 5-12 | | | 11-40 | | Ğ | | A-6 | | 0 | 0 | 80-100 | 75-100 | 70-95 | 65-85 | 25-35 | 10-15 | | | | silty clay loam, clay | | | | | | | | | | | | | | | | | | | _ | | _ | | | | | | | | | | 40-60 | U | CI, M | MH, ML | A-7, | A-6 | 0 | 0 | 80-100 | 75-100 | 70-95 | 65-85 | 39-60 | 15-25 | | | | loam, clay | | | | | | | | | | | | | | , i | | | | | | | | | | | | | | | | EtDZ:
Etowah | 0-11 | Gravelly silt | CI, CI | CL-ML, ML |
 A-6, | A-4 | | 0-5 | 70-80 | 65-75 | 02-09 | 50-65 | 20-35 | 5-12 | | | 11-40 | loam | Ę | | ب
ا
ا | | | | 001-08 | 75-100 | 70-05 | מ | 25.35 | 7 1 7 | | |)
 | silty clay | 3 | | ¢ | | | > | 1 | | | | 1 | 1 | | | | loam, clay | | | | | | | | | | | | | | | 40-80 | Clay loam, clay | CL, M | MH, ML | A-6, | A-7 | 0 | 0 | 80-100 | 75-100 | 70-95 | 65-85 | 39-60 | 15-25 | | EtE2: | | | | | | | | | | | | | | | | Etowah | 0-11 | Gravelly silt | G., | CI-MI, MI | A-6, | A-4 | | 0-2 | 70-80 | 65-75 | 02-09 | 20-65 |
20-35 | 5-12 | | | 11-40 | Silt loam, | Ğ | | A-6 | | 0 | 0 | 80-100 | 75-100 | 70-95 | 65-85 | 25-35 | 10-15 | | | | silty clay | 40-80 | Clay, clay loam CL, MH, ML | CI, M | H, ML | A-7, | A-6 | 0 | 0 | 80-100 | 80-100 75-100 | 70-95 | 65-85 | 39-60 | 15-25 | | _ | | _ | | | _ | _ | _ | _ | _ | _ | _ | | _ | | Table 14.--Engineering Index Properties--continued | Map symbol | Depth | USDA texture | Classification | cation | Fragments | ents | Per | Percentage passisieve number | passing
mber | <u>Б</u> | Liquid | D | |--------------------|-------|--|---------------------|----------------------|---------------|----------------|----------|------------------------------|------------------|----------|--------|-----------------| | and soil name | • | | Unified | AASHTO | >10
inches | 3-10
inches | 4, | 10 | 40 | 200 | | ticity
index | | | H. | | | | Pat | Pct | | | | | Pct | | | GpE:
Gilpin | 0-2 | Stony loam | CL-ML, GC, | A-6, A-4, A-2 |
¦ | 10-40 | 20-90 | 45-85 | 35-75 | 30-70 | 20-40 | 4-15 | | | 2-25 | Channery loam, channery silt | CL-ML,
SM, SC | A-2, A-4, A-5 | | 0-30 | 50-95 | 45-90 | 35-85 | 30-80 | 20-40 | 4-15 | | | 25-31 | C: (1) | GC-GM, GC | A-5, A-2, A- | | 0-35 | 25-55 | 20-50 | 15-45 | 15-40 | 20-40 | 4-15 | | | 31-45 | loam
Weathered
bedrock | | | : | | | | | : | | | | GrE2:
Gladdice | 0-7 | loam | CL-ML, CL | A-6, A-7, A-4
A-7 | 0 0 | 15 | 000 | 000 | 00 | 70-95 | 49 | 6-22
20-40 | | | 29-33 | Unweathered
bedrock | | | | | <u> </u> | | | | | | | Rock outcrop | - | | ! | ! | | | | | | : | | - | | GrF2:
Gladdice | 0-7 | Silty clay loam
Clay, silty | CL-ML, CL
MH, CH | A-4, A-6, A-7 | 0 0 | 0-15 | 95-100 | 90-100 | 85-100
85-100 | 70-95 | 25-49 | 6-22
20-40 | | | 29-33 | Unweathered
 bedrock | | |
 | | | | | <u> </u> | | | | Rock outcrop | - | ; | : | : | | | | | | : | | - | | GvC:
Gladeville | 0 - 4 | Flaggy silty
clay loam, | CH, CL, GC | A-2, A-6, A-7 | 0 - 5 | 5-20 | 40-65 | 30-55 | 25-55 | 20-55 | 38-55 | 20-34 | | | 4-8 | clay Flaggy silty clay loam, very flaggy | GC, CL, CH | A-7, A-6, A-2 | 0 - 5 | 5-20 | 40-65 | 30-55 | 25-55 | 20-55 | 38-55 | 20-34 | | | 8-12 | | | | | | | | | | | - | | Rock outcrop | - | - | | : | | | | | | | | - | Table 14.--Engineering Index Properties--continued | Map symbol | Depth |
 USDA texture | Classification | cation | Fragments | nents | Per | Percentage passing sieve number | passin
mber | рі
—— |

 Liguid | Plas- | |---------------|-------|------------------------------|----------------|---------------|---------------|----------------|--------|---------------------------------|----------------|----------|------------------|-----------------| | and soil name | • | | Unified | AASHTO | >10
inches | 3-10
inches | 4- | 10 | 40 | 200 | limit | ticity
index | | | uI | | | | Pat | Pct | | | | | Pat | | | Gw: | | | | | | | | | | | | | | Guthrie | 0-8 | Silt loam | ML, ML | A-4 | -
• | 0 | 100 | 100 | | 85-95 | 18-28 | 2-7 | | | 8-20 | Silt loam, | ML, CL-ML, CL | A-6, A-4 |
o | 0 | 100 | 100 | 90-100 | | 23-39 | 5-15 | | | | Silty Clay
 loam | | | | | | | | | | | | | 20-53 | | CL-ML, CL | A-7, A-4, A-6 | 0 | 0 | 90-100 | 85-100 | 80-100 | 70-95 | 20-42 | 5-20 | | | | silty clay
 loam | | | | | | | | | | | | | 53-61 | Gravelly silty clay loam, | CL-ML, CL | A-6, A-7, A-4 | 0 | 0-5 | 75-100 | 65-100 75-100 | | 66-95 | 20-50 | 4-25 | | - CD eH | | | | | | | | | | | | | | Hamoshire | 9-0 | Silt loam | CI. MI. CIMI. | A-4. A-6 |
c | | 95-100 | 95-100 | 90-100 | | 20-40 | 3-20 | | 4 | 6-40 | Clay, silty | MH, | | 0 | 0-3 | 80-100 | 75-100 | 65-95 | 55-85 | 45-65 | 21-38 | | | | clay loam, | | | | | | | | | | | | | 40-50 | Silty clay
 Verv channerv | CI, GC, GM. | A-7. A-6. A-2 | 0-5 | 10-35 | 55-75 | 50-75 | 40-70 | 30-60 | 30-48 | 11-25 | | | | loam, channery | SC | | | - —
: | | | | | | | | | | | | | _ | | _ | | | | | | | | | channery silty | | | | | | | | | | | | | 50-65 | clay loam
 Weathered | | |
 |
 |
¦ |
¦ |
¦ | | | ¦ | | | | | | | | | | | | | | | | HaD2: | | | | | | | | | | | | | | Hampshire | 9-0 | Silt loam | ML, CL, ML | A-4, A-6 | 0 | 0 | 95-100 | 95-100 | 90-100 | 80-90 | 20-40 | 3-20 | | | 6-40 | clay, silty | CI, MH, CH | A-7 |
• | 0-3 | 80-100 | 75-100 | 65-95 | | 45-65 | 21-38 | | | | clay loam,
 siltv clav | | | | | | | | | | | | | 40-50 | - | SC, CL, GM, | A-7, A-6, A-2 | 0-5 | 10-35 | 55-75 | 50-75 | 40-70 | 30-60 | 30-48 | 11-25 | | | | loam, channery | ე | | | | | | | | | | | | | cray roam, | | | | | | | | | | | | | | clay loam | | | | | | | | | | | | | 50-65 | Weathered | | | - | | - | : | <u> </u> | - | - | ! | | | | bedrock
 | | | | | | | | | | | Table 14. -- Engineering Index Properties -- continued | Lodmyn new | 0
0
4 | 4 & CP. 1 | Classification | cation | Fragments | nents | Per | Percentage passing | passin | [b] | 1.4 | D | |-------------------|---|---|-------------------------|---------------|-----------|--------|--------|--------------------|-------------|-------|-------|--------| | and soil name | Depcii | | | | >10 | 3-10 | a | | I TOO | | limit | ticity | | | | | Unified | AASHTO | inches | inches | 4 | 10 | 40 | 200 | | index | | 1 | uI | | | | Pat | Pct | | | | | Pct | | | HbD:
Hawthorne | 8-0 | Gravelly silt loam, very gravelly silt | CL-ML, GC-GM,
GM, ML | A-4 | 0 | 0-10 | 08-09 | 55-75 | 50-70 | 40-65 | 18-30 | 3-9 | | | 8-25 | Very channery
 silt loam,
 extremely | CL-ML, GC-GM, | A-6, A-4, A-2 | 0 - 5 | 5-20 | 55-75 | 45-70 | 40-65 | 30-60 | 20-35 | 3-12 | | | | channery silt loam, very channery silty | | | | | | | | | | | | | 25-30 | | | | | | | | | | | - | | Hawthorne | 8 - 0 | Gravelly silt loam, very gravelly silt loam | CL-ML, GC-GM,
GM, ML | A-4 | 0 | 0-10 | 08-09 | 55-75 | 50-70 | 40-65 | 18-30 | 8 - 8 | | | 8-25 | Very channery silt loam, extremely channery silt loam, very | CL-ML, ML,
GM, GC-GM | A-6, A-4, A-2 | 0 - 5 | 0-15 | 40-75 | 20-65 | 20-65 | 20-60 | 20-35 | 3-12 | | | 25-30 | channery silty
clay loam
Weathered
bedrock | | | | |
¦ |
 | | | | | | InC2:
Inman | 0 - 5 | Flaggy silty
clay loam | fj_ | A-7, A-6 | | 15-35 | 95-100 | 90-100 | 85-95 | 70-90 | 28-45 | 10-20 | | | 5-25 | | ст, сн, мн | A-7, A-6 | | 15-35 | 95-100 | 90-100 | 85 - 95 - 1 | 75-95 | 38-60 | 16-30 | | InD2:
Inman | 0-5 | Flaggy silty clay loam | <u>ච</u> | A-6, A-7 | | 15-35 | 95-100 | 90-100 | 85-95 | 70-90 | 28-45 | 10-20 | | | 5 25 | >- m (| MH, CL, CH | A-6, A-7 | | 15-35 | 95-100 | 90-100 | 85-95 | 75-95 | 09 | 16-30 | | | Z - Z - Z - Z - Z - Z - Z - Z - Z - Z - | wearnered
 bedrock | | |

 |
 |
 |
! |
: |
! |
! | ! | Table 14.--Engineering Index Properties--continued | Lodmys ceM | Denth | IISDA textime | Classification | ication | Fragments | ents | Per | Percentage passi | passing | Jg | 1.1911 | ם
מ
מ | |-------------------|--------|--|-------------------------|----------------------|-----------|--------|----------|------------------|----------------|-------|--------|----------------| | and soil name | ;
h | | | | | 3-10 | | | | | limit | ticity | | | | | Unified | AASHTO | inches | inches | 4 | 10 | 40 | 200 | | index | | | H. | | | | Pct | Pct | | | | | Pat | | | InE2:
Inman | 0-7 | silty | -
ਰ | A-7, A-6 | | 15-35 | 95-100 | 90-100 | 85-95 | 70-90 | 28-45 | 10-20 | | | 7-24 | loam
r clay,
IY silty | MH, CL, CH | A-7, A-6 | | 15-35 | 95-100 | 90-100 | 85-95 | 75-95 | 38-60 | 16-30 | | | 24-29 | clay
Weathered
bedrock | | | | | <u> </u> | | | | | 1 | | InE3:
Inman | 0-3 | | MH, CL, CH | A-7, A-6
A-7, A-6 | | 15-35 | 95-100 | 90-100 | 85-95
85-95 | 75-95 | 38-60 | 16-30
16-30 | | | 16-34 | | | | | |
 |
¦ |
¦ | | | | | JNF:
Jefferson | 0-7 | Stony loam | ML, GM, CL, | A-4 | 5-25 | 5-20 | 65-90 | 06-09 | 50-80 | 40-60 | 25-35 | 2-10 | | | 7-36 | loam, | CL, SC, ML, SM | A-4, A-6, A-2 | <u> </u> | 5-20 | 75-90 | 70-90 | 50-80 | 30-70 | 15-35 | 2-15 | | | 36-80 | loam Very stony clay loam, very cobbly loam, very cobbly clay loam | SM, GC-GM,
GM, ML | A-4, A-2, A-1 | 5-25 | 5-25 | 55-75 | 50-75 | 35-70 | 20-60 | 20-35 | 2-10 | | Nella | 0-4 | Stony loam | SC, CL, ML, | A-4 | 5-25 | 10-30 | 90-100 | 85-90 | 65-75 | 36-55 | 0-30 | NP-8 | | | 4-24 | Cobbly loam, stony clay | CL, CL-ML,
SC, SC-SM | A-4, A-6, A-2 | 0-10 | 0-20 | 75-95 | 06-09 | 45-70 | 30-60 | 25-40 | 6-20 | | | 24-80 | stony clay
cobbly
loam | CL, SM, ML, | A-4, A-6, A-7 | 5-25 | 0-25 | 85-95 | 75-90 | 65-80 | 40-65 | 30-55 | 8-27 | | _ | | _ | - | _ | _ | _ | _ | - | _ | _ | _ | | Table 14.--Engineering Index Properties--continued | and soil name | | | | | - | 2 | ביי מיי | | | 77777 | PTag- | |--------------------------------|---|--|-----------------|---------------|----------------|--------|---------|-------|----------------|----------------|-----------------| | 3 1 | | Unified | AASHTO | >10
inches | 3-10
inches | 4 | 10 | 40 | 200 | | ticity
index | | | | | | Pct | Pct | | | | | Pct | | | 16-32 | Silt loam | GC-GM, | A-4 |
 | 0-3 | 65-85 | 08-09 | 50-70 | 40-70 | 20-35 | 3-10 | | 32-65 | Gravelly silt loam, gravelly | ML, CL-ML, A | A-4 | | 0-10 | 60-75 | 55-75 | 45-70 | 36-65 | 20-35 | 3-10 | | | loam Very gravelly silt loam, very gravelly loam | GM, CL-ML, GC-GM, SC-SM | A-4, A-2, A-1 | | 0-15 | 35-75 | 30-75 | 25-70 | 20-65 | 20-35 | 3-10 | | n:
Lindell 0-22
 22-65 | Silt loam Clay loam, gravelly clay loam, silty clay loam | CL-ML, CL, ML A-4
CL, CL-ML A-4 | A-4, A-6 | 0

 | 0 7 0 | 90-100 | 75-100 | 65-90 | 55-80
55-80 | 18-30
23-39 | 3-10 | | o:
Lobelville 0-6
6-22 | Silt loam Silt loam, loam, silty | ME, CE, CE-ME A-4
ME, CE, CE-ME A-4 | A-4
A-4, A-6 | 0 0 |
0 0
0 0 | 85-100 | 75-95 | 70-95 | 50-85
50-85 | 0-30 | NP-10
3-12 | | 22-33 | cam,
silt
velly | ML, CL-ML, | A-4, A-6 | 0 | 0-3 | 70-90 | 08-09 | 55-80 | 40-75 | 22-35 | 3-12 | | 33-60 | loam Very gravelly loam, | GC-GM, GM, GC A-1, | A-1, A-2, A-4 | 0 | 0-10 | 30-65 | 15-50 | 15-45 | 10-40 | 0-30 | NP-10 | | | extremely gravelly clay loam, extremely gravelly sandy loam | | | | | | | | | | | Table 14.--Engineering Index Properties--continued | Map symbol | Depth | USDA texture | Classification | cation | Fragments | lents | Per | Percentage passi | passing
mber | | Liquid | Plas- | |-----------------|----------------------|---|----------------|------------------|---------------|---|--------|----------------------|------------------------|----------------------|--------|---------------| | and soil name | 4 | | Unified | AASHTO | >10
inches | 3-10
inches | 4 | 10 | 40 | 200 | | ticity | | | | | | | | | | | | | _ | | | | п | | | | Pct | Pct | | | | | Pct | | | Lobelville | 0 - 4 | Gravelly silt | CL-ML, GC-GM, | A-4 | 0 | 0-5 | 65-85 | 55-75 | 45-70 | 35-65 | 0-30 | NP-10 | | | 4-31 | ly silt | | A-4, A-6 | 0 | 0-5 | 65-85 | 55-75 | 45-70 | 35-65 | 22-35 | 3-12 | | | | loam, gravelly loam, gravelly silty clay | GC-GM, GM | | | | | | | | | | | | 31-62 | nely
elly loam, | GC, GC-GM, GM | GM A-2, A-1, A-4 | 0 | 0-15 | 30-65 | 15-50 | 15-45 | 10-40 | 0-30 | NP-10 | | | | very gravelly loam, | | | | | | | | | | | | | | extremely
gravelly sandy
loam | | | | | | | | | | | | LwC: | - 1 | ‡
;; | | 4 | | | | 001-06 | 27.100 | 75-90 | | 0 | | | 7-33 | ĭĭ | | A-6, A-4 | |
o o | 100 | | 85-95 | 70-90 | 25-39 | 9-18 | | | | loam, silty | | | | | | | | | | | | | 33-52 | | | A-7, A-6 | 0 | 0 | 95-100 | 85-100 | 75-90 | 65-85 | 29-48 | 10-23 | | | 52-56 | clay loam
Weathered
bedrock | | | ! | | | | | | | | | MmC2:
Mimosa | 0-7
7-47
47-51 | Silty clay loam
Clay
Unweathered
bedrock | сг, мг | A-4, A-7, A-6 | 001 | • • • • • • • • • • • • • • • • • • • | 80-100 | 75-100 | 65-95
85-95
1-1 | 60-90 | 51-65 | 7-20
25-35 | | MmD2:
Mimosa | 0-7
7-47
47-51 | Silty clay loam
Clay
Unweathered
bedrock | CL, ML | A-7, A-6, A-4 | 0 0 I
I | • • · · · · · · · · · · · · · · · · · · | 80-100 | 75-100 | 65195
85195
1195 | 60-90
80-95
11 | 25-45 | 7-20 | | MrC:
Mimosa | 0-7
7-47
47-51 | Silty clay loam
Clay
Unweathered
bedrock | ML, CL | A-6, A-7, A-4 | 001 | ••
 | 95-100 | 75-100
90-100
 | 65-95
85-95
 | 060-90 | 25-45 | 7-20
25-35 | | Rock outcrop | | | | | | | : | | | | | - | Table 14.--Engineering Index Properties--continued | Map symbol | Depth | USDA texture | Classification | ication | Fragments | ents | Per | Percentage passi
sieve number | passing | J. J | Liguid | Plas- | |---------------------|----------------|--|--|---------------------------|---------------|----------------|--------|----------------------------------|------------------|--|----------------|-----------------| | and soil name | ı | | Unified | AASHTO | >10
inches | 3-10
inches | 4 | 10 | 40 | 200 | limit | ticity
index | | | п | | | | Pct | Pct | | | | | Pct | | | MsB:
Monongahela | 6-0 | Silt loam | SC-SM, SM, | A-4 | 0 | 0-5 | 90-100 | 85-100 | 75-100 | 45-90 | 20-35 | 1-10 | | | 9-24
24-58 | Silt loam, loam
Loam, clay
loam, silt | CL, CL-ML, ML
CL, ML, SM,
SC | A-6, A-4
A-4, A-6 | 00 | 0-15 | 90-100 | 80-100 | 75-100
55-95 | 70-90
45-95 | 20-40 | 3-15
3-15 | | | 58-74 | Loam, clay
loam, gravelly
sandy loam | SC, SM, CL, | A-4, A-6 | 0 | 10-20 | 75-100 | 06-09 | 60-85 | 40-85 | 20-40 | 1-15 | | MtB:
Mountview | 0 - 8
- 3 2 | Silt loam
Silt loam,
Silty clay | MI, CL-MI | A-4
A-7, A-6 | 00 | 0 0 | 100 | 95-100 | 95-100 | 80-96
80-96 | 30-43 | 2-7
10-23 | | | 32-75 | Clay, silty clay, silty clay loam | CL, ML, MH, | A-7, A-6 | | 0-20 | 75-100 | 65-100 | 86-09 | 50-96 | 35-65 | 11-32 | | MtC2:
Mountview | 0-5
5-24 | Silt loam
Silt loam,
silty clay | ML, CL-ML | A-4
A-7, A-6 | 00 | 00 | 100 | 95-100 | 95-100
90-100 | 80-96
80-96 | 20-30
30-43 | 2-7
10-23 | | | 24-72 | Clay, silty clay loam, silty clay | CH, CL, MH, | A-7, A-6 | | 0-20 | 75-100 | 65-100 | 86-09 | 50-96 | 35-65 | 11-32 | | Ocana | 7-0 | Gravelly silt loam Gravelly silt loam, gravelly loam, gravelly clay loam | CI, GM, SM,
CI-ML
GC-GM, GM,
CI, GC | A-6, A-4
A-6, A-4, A-2 | 0 0 | 0-8 | 60-80 | 60-75 | 50-70 | 36-65
30-55 | 20-35 | 3-12 | Table 14.--Engineering Index Properties--continued | Map gymbol | Depth | USDA texture | Classification | cation | Fragments | ents | Per | Percentage passi | passing | - Pt | Liquid | D | |-----------------------|------------------------|--|--------------------------|----------------------|-------------------|----------------|----------|------------------|----------------------------------|-------|----------------|-----------------------------------| | and soil name |
 |) | Unified | AASHTO | >10
inches | 3-10
inches | 4. | 10 | 40 | 200 | limit | ticity | | | uI | | | | Pat | Pct | | | | | Pct | | | ocana | 0 - 8 | Gravelly silt | | A-6, A-4 | 0 | 8-0 | 65-80 | 60-75 | 50-70 | 36-65 | 20-35 | 3-12 | | | 8-45 | _ | CL, GC-GM, | A-6, A-4, A-2 | 0 | 8-0 | 08-09 | 55-75 | 45-65 | 30-55 | 20-40 | 3-18 | | | 45-72 | loam, gravelly clay loam Very gravelly clay loam, gravelly silt loam, gravelly clay clay loam | GC, GC-GM,
GM, CL | A-6, A-4, A-2 | o | 5-15 | 08-09 | 55-75 | 45-65 | 30-55 | 20-40 | 3-18 | | t:
Pits, quarry | | ! | : | : | <u> </u> | | <u> </u> | | | | | ; | | RoC:
Rock outcrop | | ! | : | : | ; | | | | | | | ; | | Barfield | 0-10 | clay loam
silty
flaggy | MH, CL, CH
CL, MH, CH | A-7, A-6
A-7, A-6 | 0 0
1 1
2 2 | 0-5 | 90-100 | 85-95
65-90 | 80-90 | 75-85 | 35-65
35-70 | 12-35
14-40 | | | 16-18 | ciay
Unweathered
bedrock | | | | | | | | | | - | | Ashwood | 0-12
12-36
36-38 | Silty clay loam
Clay
Unweathered
bedrock | CL, CL-ML | A-7, A-6, A-4
A-7 | 00 | 0-15 | 95-100 | 90-100 | 85-100 | 70-95 | 25-49 | 6-22
20-40
 | | ROE2:
Rock outcrop | | | : | : | | | |
 |
 | | | ; | | Barfield | 0-6
6-16 | Silty clay loam Clay, silty clay, flaggy | MH, CH, CL | A-7, A-6
A-7, A-6 | 0 0 5 5 | 0-5 | 90-100 | 85-95
65-90 | 80-90 | 75-85 | 35-65
35-70 | 12-35
14-40 | | | 16-18 | Unweathered
bedrock | | | <u> </u> | | <u> </u> | | | | | 1 | | Ashwood | 0-11
11-35
35-39 | Silty clay loam
Clay
Unweathered
bedrock | CL, CL-ML | A-4, A-6, A-7 | 001 | 0-15 | 95-100 | 90-100 | 85-100 70-95
85-100 75-95
 | 70-95 | 25-49 | 6 - 2 2
2 0 - 4 0
1 - 1 - 1 | | _ | | _ | | _ | _ | _ | _ | _ | _ | _ | _ | | Table 14. -- Engineering Index Properties -- continued | Map symbol | Depth | USDA texture | Classification | ication | Fragments | nents | Per | Percentage pass | passing | | Liquid | Plas- | |---------------|------------------------|--|---|----------------------------------|-----------|--------|---|----------------------------|----------------------------|---------------------------------------|-------------------------|---------------------| | and soil name | ;
; | | | | | 3-10 | | | | | limit | ticity | | | | | Unified | AASHTO | inches | inches | 4, | 10 | 40 | 200 | | index | | | п | | | | Pct | Pct | | | | | Pct | | | Rock outcrop | 09-0 | Unweathered
bedrock | | | | | | |
 |
 | | | | Barfield | 0-10 | Silty clay loam
Clay, silty
clay, flaggy
clay | CL, MH, CH | A-7, A-6
A-7, A-6 | 0-5 | 0-5 | 90-100 | 85-95
65-90 | 80-90
60-85 | 75-85 | 35-65 | 12-35
14-40 | | | 16-18 | Unweathered
bedrock | | | | | <u> </u> | | | | | 1 | | Ashwood | 0-12
12-36
36-38 | Silty clay loam
Clay
Unweathered
bedrock | CL, CL-ML | A-7, A-6, A-4
A-7 | 00 | 0-15 | 95-100 | 90-100 | 85-100 | 70-95 | 51-75 | 6-22 | | Sa:
Sango | 0-9
9-24
24-48 | Silt loam Silt loam Silt loam, silt loam, | CL-ML, ML
CL, CL-ML
CL-ML, CL | A-4
A-4, A-6
A-4, A-6, A-7 | 000 | 000 | 100
100
90-100 | 95-100
95-100
85-100 | 90-100
95-100
80-100 | 75-98
85-95
75-95 | 18-30
23-38
23-42 | 2-9
5-16
5-20 | | | 48-62 | Very gravelly clay, gravelly clay, clay, lay, silty clay | MH, CH, CL, | A-6, A-7 | | 0-25 | 60-100 | 45-100 | 45-90 | 35
1
85
85
85
85
85 | 35-65 | 12-30 | | Sugargrove | 0-7 | ly silt ly silt gravelly clay | ML, CL, GM,
CL-ML
GC-GM, CL-ML,
CL | A-4
A-4, A-6 | 0 0 | 0-10 | 6 5 6 5 6 5 6 5 6 6 5 6 6 6 6 6 6 6 6 6 | 55-80 | 45-75 | 40-75 | 25-35 | 4-10 | | | 48-54 | loam, channery
silty clay
loam
Weathered
bedrock | | | <u> </u> | | | | <u> </u> | <u> </u> | | | Table 14.--Engineering Index Properties--continued | _ | USDA texture | | | | 5 | r agments | 4 | rcentage pass
sieve number- | rercentage passing
sieve number | p | Liquid | Plas- | |---|--------------------------------|---|---|------------------------|---------------|----------------
--------------------------------|--------------------------------------|-------------------------------------|----------------------------------|----------------------------------|-------------------------------| | | <u>'</u> | Unified | AA A | AASHTO | >10
inches | 3-10
inches | 4, | 10 | 40 | 200 | limit | ticity | | | | | <u> </u> | | Pct | Pct | | | | | Pct | | | Gravelly | silt | CL, CL-ML, | | |
o | 0-10 | 65-85 | 55-80 | 45-75 | 40-75 | 25-35 | 4-10 | | \neg | | GM, ML
CL-ML, GC-GM, | A-6, | A-4 | | 0-15 | 65-85 | 55-80 | 45-75 | 40-70 | 25-40 | 6-20 | | loam, grave
silty clay
loam, chan
silty clay | gravelly clay channery clay | ਰੋ | | | | | | | | | | | | Weathered | | | | | | | | | | | | | | Silt loam
Silt loam,
Silty clay | <u>></u> | CL, CL-ML, 1
CL | ML A-6, | A-4
A-6, A-4 | o o | 00 | 85-100
85-100 | 85-100
85-100 | 75-100
80-100 | 65-90
70-95 | 25-35 | 5-12
8-18 | | loam
Silty clay
Clay | loam | CL, CH, MH | A-7
 A-7 | | 00 | 0-5 | 85-100
85-100 | 85-100
85-100 | 80-100
80-100 | 70-95
70-95 |
 41-65
 45-70 | 18-35 | | Silt loam
Silt loam,
silty clay | | CL, CL-ML, 1 | ML A-4, | A-6
A-6, A-4 | 0 0 | 00 | 85-100
85-100 | 85-100
85-100 | 75-100
80-100 | 65-90
70-95 | 25-35 | 5-12 | | loam
Clay
Unweathered
bedrock | | CL, MH, CH | A-7 | | 0 | 0 !
! | 85-100 | 85-100 | 80-100 | 70-95 | 41-65 | 18-35 | | Silt loam
Silt loam
Silt loam
Silty clay
loam, clay,
gravelly s: | ',
'Y,
silty | ME, CL-ME
CL, CL-ME
CL, CL-ME
CL, GC, ME | A - A - A - A - A - A - A - A - A - A - | A-4
A-7, A-4
A-6 | 0000 | 0 0 0 0 0 0 | 100
100
95-100
65-100 | 95-100
95-100
90-100
55-100 | 90-100
95-100
85-100
45-90 | 75-95
85-95
80-95
36-85 | 18-30
23-38
23-42
35-48 | 2-10
5-16
5-20
12-22 | | silt loam
Clay
Unweathered
bedrock | | CI. | A-6, | A-4 | 00 | 0-5 | 95-100 | 90-100 | 851 95 | 75-95
80-95 | 25-40 | 8-16 | Table 14. -- Engineering Index Properties -- continued | Map symbol | Depth | USDA texture | Classification | ication | Fragments | ents | Perc | Percentage passi | passing | JG . | Lignid | Plas- | |-----------------|----------------------------|--|----------------|-----------------|---------------|----------------|--|------------------|---|----------------|---------------|--------------------| | and soil name | 4 | | Unified | AASHTO | >10
inches | 3-10
inches | 4 | 10 | 40 | 200 | | ticity | | | I I | | | | Pct | Pct | <u> </u> | <u> </u> | | | Pct | | | bC2:
Talbott | 0-6
6-30
30-34 | Silty clay loam CH, Clay Unweathered bedrock |
9, 9 | A-7, A-6
A-7 | 00 | 0-10 | 95-100 | 90-100 | 85 - 95 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | 80-95 | 35-60 | 12-32
20-45
 | | cC2:
Talbott | 0 - 5
5 - 29
29 - 33 | Silt loam
Clay
Unweathered
bedrock | G. G. | A-6, A-4
A-7 | 00 | 0-10 | 95-100 | 90-100 | 85-95
85-95
 | 75-95
80-95 | 25-40 | 8-16
20-45
 | | cC3:
Talbott | 0-3
3-20
20-24 | Clay
Clay
Unweathered
bedrock | G., GH | A-6, A-7 | 001 | 0-10 | 95-100 90-100 85-95
95-100 90-100 85-95 | 00-100 | 85 - 85 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | 80-95 | 35-60 | 12-32
20-45
 | | oD:
Talbott | 0 - 8
8 - 35
35 - 39 | Silt loam
Clay
Unweathered
bedrock | ਰ
ਰ, ਦ | A-4, A-6
A-7 | 00 | 0-10 | 95-100 | 90-100 85-95 | 85-95
 | 75-95
80-95 | 25-40 | 8-16
20-45
 | | Rock outcrop | - | | ¦
 | ; | | | | | | | | - | | oF:
Talbott | 0-10
10-34
34-38 | Silt loam
Clay
Unweathered
bedrock | G., GH | A-6, A-4
A-7 | 001 | 0-10 | 95-100 | 90-100 | 85 - 95 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | 75-95
80-95 | 25-40 41-80 | 8-16
20-45
 | | Rock outcrop | - | | | : |

 | | | | | | | } | Table 14.--Engineering Index Properties--continued | Column | 5
7
7
7 | 4 &CDIT | Classification | ication | Fragments | nents | Pei | Percentage passing | Passir | J.G | 7
7
1 | р
п | |-----------------|------------------|--|---------------------|--------------------|-----------|---------|--------|--------------------|----------------------|-------|-------------|-----------------| | and soil name | Depcii. | | | | | 3-10 | | מדפיים | Tagging | | | ticity | | | | | Unified | AASHTO | inches | inches | 4. | 01 | 40 | 200 | | index | | | ų | | | | Pct | Pct | | | | | Pct | | | TrB:
Tarklin | 8-0 | Gravelly silt | SM, ML, GM, | A-4 | | 0-10 | 08-09 | 55-75 | 45-75 | 40-70 | 25-35 | 2-10 | | | 8-22 | loam
 Gravelly silt
 1000 | CI
MI, GM, GC, | A-7-6, A-6, | | 0-10 | 08-09 | 55-75 | 45-75 | 40-70 | 25-45 | 2-20 | | | | silty clay | 3 | ř
4 | | | | | | | | | | | 22-46 | Gravelly silt | MI, GM, GC, | A-4, A-2, A- | | 0-10 | 08-09 | 45-75 | 40-75 | 30-70 | 25-45 | 2-20 | | | | | 3 | | | | | | | | | | | | 46-60 | | GM, GC | A-2-6, A-2-5 | | 0-15 | 40-60 | 30-50 | 25-45 | 20-40 | 25-45 | 2-20 | | | | silt loam, very gravelly silty clay | | | | | | | | | | | | TrC2: | <u>y</u> | 11.0 11.0010 | TW. | 7 | | | α
1 | 7
1
7
7 | 4 F - 7 E | 40-70 | 25.25 | 0-10 | | | | À. | , rib | | | 2 | | | |)
 |)
)
) |)

 | | | 6-20 | _ | GM, GC, CL, | A-4, A-7-6,
A-6 |
 | 0-10 | 08-09 | 55-75 | 45-75 | 40-70 | 25-45 | 2-20 | | | | silty clay
 loam | | | | | | | | | | | | | 20-54 | Gravelly silt loam, gravelly | CL, GC, GM, | A-2, A-4, A- | | 0-10 | 08-09 | 45-75 | 40-75 | 30-70 | 25-45 | 2-20 | | | | | | | | | | | | | | | | | 54-70 | Very gravelly loam, gravelly silt loam | GC, GM | A-2-5, A-2-6 | | 0-15 | 40-60 | 30-50 | 25-45 | 20-40 | 25-45 | 2-20 | | Tt: | | | | | | | | | | | | | | Trace | 0-9
9-32 | Silt loam
 Silt loam | CL, CL-ML, ML | A-4
 A-4, A-6 |
• • | 00 | 90-100 | 85-100
85-100 | 75-95
 75-95
 | 70-95 | 18-30 | NP-10
5-15 | | | 32-56 | | | A-6, | 0 | 0-10 | 45-75 | 40-75 | | 20-55 | 15-35 | 4-13 | | | | gravelly sandy | | | | | | | | | | | | | 56-65 | Extremely gravelly sandy | GM, GP-GM,
GW-GM | A-1 | 0 | 0-20 | 25-40 | 10-30 | 5-25 | 5-15 | 0-25 | NP-5 | | | | extremely gravelly loam | | | | | | | | | | | | W:
Water | | : | : | : | | | | | | | | | Table 14. -- Engineering Index Properties -- continued | Map symbol | Depth | USDA texture | | Classification | ication | Fragments | nents | Per | Percentage passing sieve number | passir
mber | 19 | Liquid Plas- | Plas- | |---------------|-------|----------------------------------|------------|----------------|---------------|---------------|--------|---------------------------------|---------------------------------|----------------|-------|---------------|--------| | and soil name | | | | | | >10 | 3-10 | | | | | limit ticity | ticity | | | | | Б
.—. | Unified | AASHTO | inches inches | inches | 4 | 10 | 40 | 200 | | index | | | H | | | | | Pct | Pat | | | | | Pct | | | WaC2: | | | | | | | _ | | | _ | | | | | Waynesboro | 9-0 | Clay loam | SM, M | SM, ML, CL- | A-4 | 0 | 0-5 | 85-100 80-100 70-95 | 80-100 | 70-95 | 43-70 | 18-30 | 2-9 | | | _ | _ | ME, CI | GF. | _ | _ | | _ | | _ | | | | | | 6-12 | 6-12 Clay loam | CI, S | SC | A-6, A-4, A-7 | 0 | 0-5 | 90-100 85-100 75-95 45-75 | 85-100 | 75-95 | 45-75 | 30-41 | 9-17 | | | 12-72 | 12-72 Clay, clay loam CL, MH, ML | am CL, M | IH, ML | A-7, A-6, A-4 | 0 | 0-5 | 90-100 | 90-100 80-100 70-98 | | 55-75 | 35-68 | 9-32 | | WaD2: | | | | | | | | | | | | | | | Waynesboro | 9-0 | Clay loam | <u>G</u> , | CL, CL-ML, | A-4 | _
o | 0-5 | 85-100 80-100 70-95 43-70 18-30 | 80-100 | 70-95 | 43-70 | 18-30 | 2-9 | | | | | ME, SM | SM | | _ | | _ | | | | | | | | 6-12 | 6-12 Clay loam | CI, SC | ຼ | A-4, A-6, A-7 | 0 | 0-5 | 90-100 | 90-100 85-100 75-95 45-75 30-41 | 75-95 | 45-75 | 30-41 | 9-17 | | | 12-72 | 12-72 Clay, clay loam CL, MH, ML | am CI, M | TH, ML | A-7, A-6, A-4 | _
o | 0-5 | 001-06 | 90-100 80-100 70-98 55-75 | 10-98 | 55-75 | 35-68 | 9-32 | | | | | | _ | | | | | | | | | | Table 15.--Physical Properties of the Soils (Entries under "Erosion factors--T" apply to the entire profile. Absence of an entry indicates that data were not estimated) | | 1 | 5 | | į. | | 1
1
1
1 | | Erosion | n factors | ors | |-----------------------------|--|----------------------------------|---|--|--|--|---|-----------------|--------------|-----| | Map Symbol
and soil name | Depth | CIAY | Moist
bulk
density | rermea-
bility
(Ksat) | Available
water
capacity | Linear
extensi-
bility | Organic
matter | Kw | ₩
₩ | H | | | In | Pct | g/gc | In/hr | In/in | Pct | Pct | | | | | ArA:
Armour | 0-20 | 10-27 | 1.30-1.45 | 0.60-2.00 | 0.18-0.22 | 0.0.0 | 1.0-3.0 | .43 | .43 | Ŋ | | ArB:
Armour | 0-19
19-55
55-83 | 15-27
22-35
30-50 | | 0.60-2.00 | 0.18-0.23
0.17-0.20 | | 1.0-3.0 | | .32 | rv | | At:
Arrington | 0-26
26-49
49-61
61-76 | 15-27
15-27
20-40
20-32 | 15-27 1.30-1.45
15-27 1.30-1.45
20-40 1.30-1.45
20-32 1.35-1.50 | 0.60-2.00
0.60-2.00
0.60-2.00
2.00-6.00 | 0.19-0.22
0.19-0.22
0.17-0.22 | 0.0
0.0
0.0
0.0
0.0
0.0 | 2.0-4.0
0.5-2.0
0.5-2.0 | .37 | .32 | Ŋ | | Bac:
Barfield | 0-10
10-16
16-20 | 27-45 | 1.30-1.50 | 0.06-0.20
0.00-0.20
0.00-0.00 | 0.10-0.15 | 3.0-5.9 | 2.0-4.0 | .24 | 42.1
40.1 | н | | Rock outcrop | : | | | 1 | | |
 | | | 1 | | Talbott | 0-6
6-29
29-32
32-34 |
15-27
40-60
40-70
 | 15-27 1.35-1.50 40-60 1.30-1.50 40-70 1.30-1.50 | 0.60-2.00
0.06-0.20
0.00-0.06
0.00-0.06 | 0.16-0.20
0.10-0.14
0.08-0.12 | 0.0-2.9
3.0-5.9
6.1-8.9 | 0.0-0.5 | . 3 2 4 2 1 | 2 | 0 | | Bewleyville | 0 - 8 | 15-27 | 1.30-1.50 | | 0.20-0.22 | 0.0-2.9 | 1.0-3.0 | .37 | .43 | Ŋ | | Bewleyville | 22-80
0-6
6-25
25-80 | 28-40
15-27
22-35
35-50 | 28-40 1.30-1.50
15-27 1.30-1.50
22-35 1.35-1.55
35-50 1.30-1.50 | 0.60-2.00
0.60-2.00
0.60-2.00 | 0.12-0.17
0.20-0.22
0.18-0.20
0.12-0.17 | | 0.0-0.0 | .37 | 2 | Ŋ | | Bradyville | 0-10
10-17
17-53
53-57
57-61 | 18-27
32-40
40-60
48-70 | 18-27 1.40-1.55 32-40 1.40-1.55 40-60 1.30-1.50 48-70 1.30-1.50 | 0.60-2.00
0.60-2.00
0.20-0.60
0.00-0.20 | 0.18-0.22
0.14-0.18
0.10-0.15 | 0.0-2
3.0-5.9
3.0-5.9
6.1-8.9 | 0.0100000000000000000000000000000000000 | 4 6 6 7 8 8 8 1 | | м | Table 15. -- Physical Properties of the Soils -- continued | Map symbol | Depth | Clay | Moist | Permea- | Available | Linear | Organic | Erosion | n factors | ors | |--------------------|--|----------------------------------|--|--|--|--|---------|---|---|-----| | and soil name | • | | bulk
density | bility
(Ksat) | water | extensi-
bility | matter | Kw | Kf | H | | | 텀 | Pct | g/cc | In/hr | In/in | Pct | Pat | | | | | Bradyville | 0-6
6-13
13-45
45-48
48-52 | 18-27
32-40
40-60
48-70 | 1.40-1.55
1.40-1.55
1.30-1.50
1.30-1.50 | 0.60-2.00
0.60-2.00
0.20-0.60
0.00-0.20 | 0.18-0.22
0.14-0.18
0.10-0.15
0.10-0.15 | 0.00-23
3.00-5.9
3.00-5.9
6.1-8.9 | 0.010.0 | 4 E C C I | 4 6 2 2 1
8 8 8 1 | m | | Cab:
Capshaw | 0-8
8-17
17-52
52-70 | 15-27
25-40
35-55
40-55 | 1.35-1.50
1.35-1.55
1.40-1.55 | 0.60-2.00
0.60-2.00
0.06-0.20
0.00-0.20 | 0.18-0.22
0.16-0.20
0.12-0.18 | 0.0-2.9
0.0-2.9
3.0-5.9 | 1.0-3.0 | . 3.7
7.8.
4.4.2. | | m | | Chc2:
Christian | 0-7
7-11 | 12-27 | 1.20-1.40 | 0.60-2.00 | 0.11-0.18 | 3.012.9 | 1.0-3.0 | .28 | .37 | 4 | | ChC3:
Christian | 33-60 | 27-40 | 1.20-1.50 | 0.60-2.00 | 0.14-0.22
0.10-0.16 | | 0.5-2.0 | 2 2 3 2 3 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | 4 | | Christian | 0-5
5-14
14-75 | 12-27
25-40
40-60 | | 2.00-6.00
0.60-2.00
0.20-0.57 | 0.11-0.18
0.14-0.22
0.10-0.16 | 0.0-2.9
3.0-5.9 | 1.0-3.0 | 2.28 | 33.2 | 4 | | Christian | 0-6
6-11
11-62 | 10-40 | 1.20-1.50 | 0.60-6.00 | 0.10-0.15 | 3.012.9 | 1.0-3.0 | 7 7 7 7 8 8 8 8 | 3 3 3 3 | 4 | | CrD2:
Christian | 0-6
6-12
12-60 | 10-40
25-40
40-60 | 1.20-1.50
1.20-1.50
1.30-1.60 | | 0.10-0.15
0.14-0.22
0.10-0.16 | | 1.0-3.0 | 8 8 8 9 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 2 2 2 8 2 2 8 2 8 2 8 2 8 2 8 2 8 2 8 2 | 4 | | DeC:
Dellrose | 0-14 | 15-27 | 1.20-1.40 | 2.00-6.00 | 0.10-0.17 | 0.0-2.9 | 1.0-3.0 | 2 .
4 4 | 2 3 8 8 | Ŋ | | Dellrose | 0-16 | 15-27 | 1.20-1.40 | 2.00-6.00 | 0.10-0.17 | 0.0-2.9 | 1.0-3.0 | 2. 2.
4. 4. | 2 8 8 | Ŋ | | Dellrose | 0-16 | 15-27 | | | 0.10-0.17 | 0.0-2.9 | 1.0-3.0 | 2 .
4 4 | 28 2 | Ŋ | | Dellrose | 0-16 | 15-27
 20-35 |
 15-27 1.20-1.40
 20-35 1.20-1.40 | 2.00-6.00 | 0.10-0.17 | 0.0-2.9 | 1.0-3.0 | 2. 2. 4. 2. 4. 4. 4. | | Ŋ | Table 15. -- Physical Properties of the Soils -- continued | factors | E+ | | o |
 | 4 | 4 | ~~~~ | Го | n | n | ب
ســــــــ | |--------------------------------------|--------------------|-------|-------------------|--------------------------------------|---|---|-------------------------------|--|-------------------------------------|-------------------------------------|--| | | ΚĒ | | 2 8 2 | | 4. 4. 4. c. | . 4.4.6.
8.6.6.6 | 3 3 3 | 328 | 32.37 | .32 | .32 | | Erosion | Kw | | 4 4 4 | 4 4 4 4 | 4. 4. 4. 0
6. 6. 6. 6. | 4 4 4 7
0 | 32 1 | 328 2 2 2 3 3 4 3 4 4 4 4 4 4 4 4 4 4 4 4 4 | 2 2 2 2 | 3 3 3 3 3 3 3 | 32 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | Organia | matter | Pat | 1.0-3.0 | 1.0-3.0 | 0.5-2.0 | 000000000000000000000000000000000000000 | 2.0-5.0
0.5-1.0
0.5-1.0 | 2.0-4.0
0.0-0.5
0.0-0.5 | 1.0-3.0 | 1.0-3.0 | 1.0-3.0 | | 1.1
7 | extensi-
bility | Pat | 0.0-2.9 | 0.00.0
0.00.0
0.00.0
0.00.0 | 0.0-2.9 | 0.00 | 6.0-8.9 | 3.0-5.9
3.0-5.9
3.0-5.9 | 0.00 | 0.0-2.9 | 0.0-2.9 | |
 | | In/in | 0.10-0.17 | 0.09-0.17
0.09-0.16
0.08-0.16 | 0.18-0.22 | 0.18-0.22
0.018-0.22
0.00-0.02 | 0.12-0.18 | 0.18-0.22
0.14-0.20
0.10-0.18
0.12-0.18 | 0.13-0.18
0.16-0.20
0.16-0.20 | 0.13-0.18
0.16-0.20
0.16-0.20 | 0.13-0.18
0.16-0.20
0.16-0.20 | | Д
В
В
В
В
В
В
В | bility
(Ksat) | In/hr | 2.00-6.00 | | 0.60-2.00 | | 0.06-0.20 | 0.20-0.60 | 0.60-2.00 | | 0.60-2.00
0.60-2.00
0.60-2.00 | | M
+aicM | bulk density | g/ac | 1.20-1.40 | 1.20-1.40
1.20-1.40
1.30-1.50 | 1.30-1.50 | | 1.25-1.40 | 1.30-1.45
1.30-1.45
1.30-1.45 | 1.35-1.55 | 1.35-1.55
1.35-1.50
1.40-1.55 | 1.35-1.55
1.35-1.50
1.40-1.55 | | ے
اور | | Pct | 15-27 | 15-27
20-35
40-55 | 10-27 | 10-27
18-27
20-27
35-50 | 27-45
35-60 | 20-35
35-50
40-50
30-45 | 20-30 | 20-30
23-35
32-45 | 20-30
23-35
32-45 | | Denth — | | l ui | 0 - 6 - 1 6 | 0-11
11-20
20-80 | 0 - 8
8 - 24
24 - 43 | 0 - 0
0 - 0
20 - 38
38 - 60 | 0-14
14-22
22-26 | 0-9
9-50
50-66
66-79 | 0-11 | 0-11
11-40
40-80 | 0-11
11-40
40-80 | | Lodmys deM | and soil name | | DhD2:
Dellrose | DbE2: | Dickson | Dickson | Eagleville | Egam | EtC:
Etowah | EtD2:
Etowah | EtEZ:
Etowah | Table 15. -- Physical Properties of the Soils -- continued | Map symbol | Depth | Clay | Moist | Permea- | Available | Linear | Organic | Erosion | n factors | ors | |--------------------|---------------------------------------|----------------------------------|--|--|-------------------------------------|-------------------------------|-------------------------------|------------------------|-------------------------|-----| | and soil name | | ı | bulk
density | bility
(Ksat) | water
capacity | extensi-
bility | matter | Kw | MÉ . | H | | | uI. | Pct | g/cc | In/hr | In/in | Pct | Pct | | | | | Gilpin | 0-2
2-25
25-31
31-45 | 15-27
18-35
15-35 | 1.20-1.40
1.20-1.50
1.20-1.50 | 0.60-2.00
0.60-2.00
0.60-2.00
0.06-0.57 | 0.08-0.14
0.12-0.16
0.08-0.12 | 0.00-2.9 | | 4 4 4 1 | | м | | GrE2:
Gladdice | 0-7
7-29
29-33 | 22-40 | 1.20-1.40 | 0.60-2.00
0.00-0.20
0.00-0.06 | 0.14-0.18
0.12-0.15 | 3.0-5.9 | 2.0-5.0 | 8 4 I | ες | 77 | | Rock outcrop | | | | - | | - | | | | ı | | GrF2:
Gladdice | 0-7
7-29
29-33 | 22-40 | 1.20-1.40 | 0.60-2.00
0.00-0.20
0.00-0.06 | 0.14-0.18
0.12-0.15 | 3.0-5.9 | 2.0-5.0 | | 2 4 1 | 0 | | Rock outcrop | | - | : | - | | - | : | | | 1 | | GvC:
Gladeville | 0 - 4
4 - 8
8 - 12 | 27-40
35-55 | 1.30-1.50 | 0.06-0.57
0.06-0.57
0.00-0.06 | 0.05-0.11 | 3.0-5.9 | 2.0.2 | .17 | 8 8 1 | н | | Rock outcrop | | - | | ! | : | ! | | | | 1 | | Gw:
Guthrie | 0-8
8-20
20-53
53-61 | 10-25
18-30
18-32
18-35 | 1.35-1.55
1.40-1.60
1.60-1.75
1.60-1.75 | 0.60-2.00
0.00-2.00
0.00-0.20
0.00-0.20 | 0.20-0.22
0.18-0.20
0.00-0.02 | 0.00-2.9 | 1.0-2.0
0.0-0.5
0.0-0.5 | 4. 4. 4. 4.
E E E E | 4. 4. 4.
6. 6. 6. 6. | 44 | | HaC2:
Hampshire | 0 - 6
6 - 40
70 - 50 | 15-27 | 1.35-1.50
1.25-1.45
1.30-1.50 | 0.60-2.00
0.20-0.60
0.60-2.00 | 0.18-0.22
0.12-0.16
0.07-0.12 | 0.0-2.9
3.0-5.9
0.0-2.9 | 1.0-3.0 | | | 44 | | Hampshire | 0 - 6
6 - 40
40 - 50
50 - 65 | 15-27
35-50
22-40 | 1.35-1.50
1.25-1.45
1.30-1.50 | | 0.18-0.22
0.12-0.16
0.07-0.12 | 0.00-2
3.00-2
0.00-5 | 1.0-3.0 | 4 2 2
8 8 4 | 4 2 E
E 8 2 I | 44 | Table 15.--Physical Properties of the Soils--continued | Depth Clay Moist Permea- | |--| | | | In Pct | | 0-8 12-25
8-25 15-32
25-30 | | 0-8 12-25
8-25 15-32
25-30 | | 0-5 25-40
5-25 40-55
25-29 | | 0-5 25-40
5-25 40-55 | |
0 4 | | 0-3 40-55
3-16 40-55
16-34 | | 0-7 10-25
7-36 18-34
36-80 15-30 | | 0-4 12-25
4-24 22-35
24-80 27-40 | | 0-16 18-27
16-32 18-27
32-65 18-27 | | 0-22 18-32
22-65 20-35 | Table 15. -- Physical Properties of the Soils -- continued | Map symbol | Depth | Clay | Moist | Permea- | Available | Linear | Organic | Erosion | n factors | ors | |---------------------|-------------------------------|----------------------------------|--|--|-------------------------------------
---|-------------------------------|--|---------------------------------------|-----| | and soil name | | 1 | bulk
density | bility
(Ksat) | water
capacity | extensi-
bility | matter | Kw | Kf | H | | | ដ | Pat | g/cc | In/hr | In/in | Pct | Pct | | | | | Lobelville | 0-6 | 15-27 | 1.30-1.45 | 0.60-2.00 | 0.14-0.19
0.14-0.19
0.12-0.17 | 0.00 | 0.5-1.0 | 2 2 2 2 2 | 2222 | 4 | | Lv:
Lobelville | 0-4
4-31
31-62 | 15-27
18-32
10-30 | | 0.60-2.00 | 0.12-0.18
0.10-0.16
0.04-0.10 | | 1.0-2.0 | 8 8 0 | , , , , , , , , , , , , , , , , , , , | Ŋ | | Lonewood | 0-7
7-33
33-52
52-56 | 15-25
20-39
25-40 | 1.30-1.40
1.30-1.45
1.40-1.55 | 0.60-2.00
0.60-2.00
0.60-2.00
0.00-0.20 | 0.18-0.20
0.16-0.18
0.14-0.17 | 0.00-0. | 1.0-3.0 | .37 | .37 | м | | Mmc2: | 0-7 | 27-40 | 1.30-1.50 | 0.60-0.20 | 0.12-0.20 | 0.0-2.9 | 1.0-3.0 | .37 | .24 | т | | MmD2:
Mimosa | 0-7
7-47
47-51 | 0 4 0 | 1.30-1.50 | 0.60-2.00 | 0.12-0.20 | 0.0-2.9 | 1.0-3.0 | .37 | .37 | м | | MrC:
Mimosa | 0-7
7-47
47-51 | 27-40 | 1.30-1.50 | 0.60-2.00
0.00-0.20
0.00-0.06 | 0.12-0.20 | 0.0-2.9 | 1.0-3.0 | .37 | . 37 | м | | Rock outcrop | | | | | | 1 | |
¦ |
¦ | 1 | | MsB:
Monongahela | 0-9
9-24
24-58
58-74 | 10-27
18-35
18-35
10-35 | 1.20-1.40
1.30-1.50
1.30-1.60
1.20-1.40 | 0.60-2.00
0.60-2.00
0.00-0.20
0.20-0.60 | 0.18-0.24
0.14-0.18
0.00-0.10 | 0.00-2
0.0-2.9
0.0-2.9 | 2.0-4.0
0.0-0.5
0.0-0.5 | 4. 4. 4. E. | 4. 4. 4.
E E E E | 4 | | MtB: Mountview | 0-8
8-32
32-75 | 15-25
20-35
35-55 | 1.35-1.55
1.40-1.60
1.30-1.50 | 0.60-2.00
0.60-2.00
0.20-0.57 | 0.18-0.22
0.17-0.20
0.10-0.15 | 0.0-2.9
0.0-2.9
3.0-5.9 | 1.0-3.0 | . 4. 4. 3. 2. 2. 2. 2. 2. 3. 2. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. | .43 | Ŋ | | Mountview | 0-5
5-24
24-72 | 15-25
20-35
35-55 | 1.35-1.55
1.40-1.60
1.30-1.50 | 0.60-2.00
0.60-2.00
0.20-0.57 | 0.18-0.22
0.17-0.20
0.10-0.15 | 0.012.9
0.012.9
3.015.9 | 1.0-3.0 | . 4 | .37 | Ŋ | Table 15.--Physical Properties of the Soils--continued | factors | H | | | r. | | <u>'</u> | н | N | <u>'</u> | н | α | | н | ~ | |---------------------|------------------------------|-------|-----------|-------------------------------------|---------------------|----------|-------------------------------------|-------------------------------------|-----------------------|-------------------------------------|-------------------------------------|-----------|-------------------------------------|------------------------| | | Kf | | .32 | 8 8 8 8 | | | 4221 | | | 4221 | 6 2 1 2 4 1 | | 22 | 1
8 2 1
4 1 | | Erosion | Kw | | 2.28 | 8 8 8 | | | .17 | 2 2 1 2 8 4 1 | | .17 | 2 2 1 4 2 1 | | .17 | 2 7 1
8 4 1 | | | matter | Pat | 1.0-3.0 | 1.0-3.0 | <u> </u> | | 1.0-3.0 | 1.0-5.0 | | 1.0-3.0 | 1.0-2.0 | <u> </u> | 1.0-3.0 | 1.0-2.0 | | \$
6
5
 | Linear
extensi-
bility | Pat | 0.0-2.9 | 0.0-2.9 | - | 1 | 3.0-5.9 | 3.0-5.9 | 1 | 3.0-5.9 | 3.0-5.9 | - | 3.0-5.9 | 3.0-5.9 | | | <u> </u> | In/in | 0.12-0.18 | 0.12-0.18
0.10-0.17
0.10-0.17 | <u> </u> | | 0.10-0.15 | 0.14-0.18 | | 0.10-0.15 | 0.14-0.18 | | 0.10-0.15 | 0.14-0.18 | | | Fermea-
bility
(Ksat) | In/hr | 2.00-6.00 | 2.00-6.00
2.00-6.00
2.00-6.00 | - | 1 | 0.20-0.60
0.00-0.20
0.00-0.00 | 0.60-2.00
0.00-0.20
0.00-0.00 | 1 | 0.20-0.60
0.00-0.20
0.00-0.00 | 0.60-2.00
0.00-0.20
0.00-0.00 | 0.06-6.00 | 0.20-0.60
0.00-0.20
0.00-0.00 | 0.60-2.00 | | 1 | Moist
bulk
density | g/cc | 1.35-1.50 | 1.35-1.50
1.35-1.50
1.35-1.50 | | | 1.30-1.50 | 1.20-1.40 | : | 1.30-1.50 | 1.20-1.40 | | 1.30-1.50 | 1.20-1.40 | | | CI ay | Pct | 18-27 | 18-27
20-32
20-40 | | | 35-55 | 22-40 | | 35-55 | 22-40 | | 35-55 | 22-40 | | 4 | | ដ | 0-7 | 0-8
8-45
45-72 | | | 0-10
10-16
16-18 | 0-12
12-36
36-38 |
 | 0-6
6-16
16-18 | 0-11
11-35
35-39 | 09-0 | 0-10
10-16
16-18 | 0-12
12-36
36-38 | | - Columnia Columnia | map symbol and soil name | | Ocana | On:
Ocana | Pt:
Pits, quarry | RoC: | Barfield | Ashwood | RoE2:
Rock outcrop | Barfield | Ashwood | Rof: | Barfield | Ashwood | Table 15.--Physical Properties of the Soils--continued | | | | | | : | | | Erosion | n factors | ors | |---|-------|-------|--------------------------|-----------------------------|--------------------------------|------------------------------|----------|---------|-----------|-----| | and soil name | | | moist
bulk
density | rermea-
bility
(Ksat) | Available
water
capacity | Linear
extensi-
bility | matter | Kw | X
F | H | | | In | Pct | g/cc | In/hr | In/in | Pct | Pct | | | | | Sango | 6-0 | 10-16 | 1.35-1.50 | 0.60-2.00 | 0.20-0.23 | 0.0-2.9 | 1.0-3.0 | .43 | . 43 | 4 | | | 9-24 | 13-18 | 1.35-1.50 | 0.60-2.00 | 0.18-0.20 | | : | .43 | .43 | | | _ | 24-48 | 15-27 | Н | 0.00-0.20 | 0.00-0.02 | | - | .43 | .43 | | | | 48-62 | 35-55 | 1.45-1.60 | 0.20-0.60 | 0.00-0.02 | | | .28 | .32 | | | 8900: | | | | | | | | | | | | Sugargrove | 0-7 | 10-27 | 1.20-1.40 | 00.60-6.00 | 0.14-0.19 | 0.0-2.9 | 1.0-3.0 | .28 | .37 | 4 | | | 7-48 | 18-35 | 1.30-1.50 | 0.60-6.00 | 0.14-0.19 | 0.0-2.9 | 0.0-0.5 | .28 | .32 | | | | 48-54 | | <u> </u> | 0.00-0.20 | <u> </u> | : |
 | | | | | Sugargrove | 0-7 | 10-27 | 1.20-1.40 | 00-9-09-0 | 0.14-0.19 | 0.0-2.9 | 1.0-3.0 | 788 | .37 | 4 | | | 7-48 | 18-35 | 1.30-1.50 | 0.60-6.00 | 0.14-0.19 | 0-2 | 0.0-0.5 | . 78 | .32 | | | | 48-54 | | <u> </u> | 0.00-0.20 | : | 1 | | | - | | | w
w | | | | | | | | | | | | Sykes | 0-7 | 15-27 | 1.35-1.55 | 0.60-2.00 | 0.19-0.23 | 0.0-2.9 | 1.0-3.0 | .43 | .43 | 2 | | _ | 7-20 | 24-35 | 1.35-1.55 |
0.60-2.00 | 0.18-0.22 | 0.0-2.9 | 0.0-0.5 | .37 | .37 | | | | 20-38 | 27-40 | 27-40 1.30-1.50 | 0.20-0.60 | 0.13-0.17 | 3.0-5.9 | 0.0-0.5 | .32 | .32 | | | 7 | 38-61 | 35-60 | 1.30-1.50 | 0.06-0.20 | 0.12-0.16 | 3.0-5.9 | 0.0-0.5 | .32 | .32 | | | SVKesininininininininininininininininininin | 6-0 | 15-27 | 1.35-1.55 | 0.60-2.00 | 0.19-0.23 | 0.0-2.9 | 1.0-3.0 | .43 | .43 | Ŋ | | | 9-26 | 4-35 | 1.35-1.55 | 0.60-2.00 | 0.18-0.22 | | 0.0-0.5 | .37 | .37 |) | | | 26-63 | 35-60 | 1.30-1.50 | 0.06-0.57 | 0.13-0.17 | 3.0-5.9 | 0.0-0.5 | .32 | .32 | | | | 63-67 | | - | 00.00-00.0 | : | | - | - | - | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | Taft | 0-7 | 10-25 | 1.30-1.40 | 0.60-2.00 | 0.20-0.22 | 0.0-2.9 | 2.0-5.0 | .43 | .43 | 4 | | - | 7-24 | 18-27 | 1.30-1.50 | 0.60-2.00 | 0.18-0.20 | | 0.0-0.5 | .43 | .43 | | | | 24-56 | 15-27 | Η, | 0.00-0.20 | 0.00-0.02 | 0.0-2.9 | 0.0-0.5 | .43 | .43 | | | | y/-9c | T8-45 | 1.35-I.6U | 0.20-0.60 | ZO.O-TO.O | | 2.0-0.0 | .37 | .3. | | | TbB2: | | | | | | | | | | | | Talbott | 0-7 | 15-27 | | 0.60-2.00 | 0.16-0.20 | 0.0-2.9 | 0.5-2.0 | .37 | .37 | 7 | | | 7-35 | 40-60 | 1.30-1.50 | 0.06-0.20 | 0.10-0.14 | 3.0-5.9 | 0.0-0.5 | -24 | . 24 | | | Tb02: | 35-59 | : | ! | 90.0-00.0 | ! | : |
¦ |
! | : | | | Talbott | 9-0 | 32-50 | 1.35-1.55 | 0.60-2.00 | 0.10-0.16 | 'n | 0.5-1.0 | .32 | .32 | 7 | | | 6-30 | 40-60 | • | 0.00-0.20 | 0.10-0.14 | 3.0-5 | 0.0-0.5 | .24 | .24 | | | | 30-34 | : | <u> </u> | 90.0-00.0 | : | : | <u> </u> | : | | | | Talbott | 0-5 | 15-27 | 1.35-1.50 | 0.60-2.00 | 0.16-0.20 | 0.0-2.9 | 0.5-2.0 | .37 | .37 | 7 | | | 5-29 | 40-60 | 1.3 | 0.00-0.20 | 0.10-0.14 | | 0.0-0.5 | .24 | . 24 | | | _ | 29-33 | | : | 0.00-0.0 | - | : | - | - | | | Table 15. -- Physical Properties of the Soils--continued | Cors | H | | н | Ν | 1 | Ν | 1 | m | m | 4 | 1 | ro | ω | |-----------------|---------------|-------|----------------------|----------------------------|--------------|-------------------------------------|--------------|--|--|--|-------------|-------------------------------------|-------------------------------------| | Erosion factors | Kf | | 32 44 1 | .37 | - | . 37 | - | 3 3 3 3 3 | 3 | 4 | - | 2 2 2 8 8 8 8 | 2 2 8 8 8 8 8 8 | | Erosic | Kw | | 32 4 1 | .37 | - | 42 | | 2 2 2 2 0 8 8 8 | 8 8 8 8 8 7 7 7 8 | | : | 8 8 8 | | | - | matter | Pct | 0.5-1.0 | 0.5-2.0 | | 0.5-2.0 | | 0.5-12.0 | 0.5-2.0
0.0-0.5
0.0-0.5 | 1.0-3.0 | | 0.5-2.0 | 0.5-2.0 | | -1 | bility | Pat | 3.0-5.9 | 0.0-2.9 | - | 3.0-2.9 | 1 | 0.0-2.9
0.0-2.9
0.0-2.9 | 0.00.00.00.00.00.00.00.00.00.00.00.00.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | 0.0-2.9 | 0.0-2.9
0.0-2.9
0.0-2.9 | | | | In/in | 0.10-0.16 | 0.16-0.20 | | 0.16-0.20 |
¦ | 0.13-0.18
0.13-0.18
0.00-0.02 | 0.13-0.18
0.13-0.18
0.00-0.02 | 0.18-0.23
0.17-0.21
0.07-0.14 | | 0.15-0.21
0.14-0.20
0.13-0.18 | 0.15-0.21
0.14-0.20
0.13-0.18 | | | bility (Ksat) | In/hr | 0.20-0.57 | 0.60-2.00 | : | 0.60-2.00
0.00-0.20
0.00-0.06 | : | 0.60-6.00
0.60-6.00
0.00-0.06
0.06-0.06 | 0.60-6.00
0.60-6.00
0.00-0.06 | 0.60-2.00
0.60-2.00
1.98-6.00
6.00-20.00 | | 0.60-2.00
0.60-2.00
0.60-2.00 | 0.60-2.00
0.60-2.00
0.60-2.00 | | | bulk density | gy/g | 1.35-1.55 | 1.35-1.50 | | 1.35-1.50 |
¦ | 1.25-1.45
1.45-1.55
1.45-1.60
1.45-1.55 | 1.25-1.45
1.45-1.55
1.45-1.60
1.45-1.55 | 1.30-1.45
1.30-1.50
1.40-1.60
1.40-1.60 | | 1.40-1.55 | 1.40-1.55
1.40-1.55
1.40-1.55 | | | Z Z | Pct | 32-50 | 15-27 | | 15-27 | - | 18-25
20-34
20-34
20-34 | 18-25
20-34
20-34
20-34 | 12-22
18-27
12-27
5-18 | - | 27-35
27-35
35-50 | 27-35
27-35
35-50 | | | | ä | 0-3
3-20
20-24 | 0 - 8
8 - 35
35 - 39 | | 0-10
10-34
34-38 | | 0 - 8
8 - 22
22 - 46
46 - 60 | 0-6
6-20
20-54
54-70 | 0 - 9
32 - 56
56 - 65 | | 0-6
6-12
12-72 | 0-6
6-12
12-72 | | | and soil name | | rcc3:
ralbott | Talbott | Rock outcrop | ToF: | Rock outcrop | Tarklin | Tarklin | Tt:
Trace | W:
Water | Waynesboro | Waynesboro | Table 16.--Chemical Properties of the Soils (Absence of an entry indicates that data were not estimated) | · | | | | | |--------------------------|------------------|----------------------|--|--------------------| | Map symbol and soil name | Depth | exchange
capacity |
 Effective
 cation-
 exchange
 capacity | reaction | | | In | meq/100 g |
 meq/100 g | Hq l | | ArA:
Armour | 0-20 |

 8.0-14 |
 |

 5.1-6.0 | | ArB: | 20-62 | 12-16 |
 | 5.1-6.0
 | | Armour | 0-19 | | | 5.1-6.0 | | | 19-55
55-83 | | | 5.1-6.0
5.1-6.0 | | At: | | | | | | Arrington | 0-26 | | | 6.1-7.8 | | | 26-49
49-61 | | | 6.1-7.8
6.1-7.8 | | | 61-76 | | | 6.1-7.8 | | BaC: | | | | | | Barfield | 0-10
 10-16 | |
 | 6.1-7.8
6.1-7.8 | | | 16-20 | | | | | Rock outcrop | | | | | | Talbott | 0-6 | | | 5.1-6.5 | | | 6-29 | | | 5.1-6.5 | | | 29-32
32-34 | |
 | 6.1-7.8
 | | BeC2: | | | | | | Bewleyville | 0-8 | | | 4.5-6.5 | | | 8-22
22-80 | |
 | 4.5-6.0 | | BeD2: | | | | | | Bewleyville | 0-6
6-25 | |
 | 4.5-6.5 | | | 25-80 | | | 4.5-5.5 | | BrB: | | | | | | Bradyville | 0-10 | ļ | | 5.1-6.5 | | | 10-17
 17-53 | |
 | 5.1-6.0
5.1-6.0 | | | 53-57 | | | 5.1-7.8 | | BrC2: | 57-61 | | | | | Bradyville | 0-6 | | | 5.1-6.5 | | | 6-13
13-45 | |
 | 5.1-6.0
5.1-6.0 | | | 45-48 | | | 5.1-7.8 | | | 48-52 | | ļ | ļ | | CaB: | | | | | | Capshaw | 0-8
8-17 | | | 5.1-6.0
5.1-6.0 | | | 17-52 | | | 5.1-6.0 | | | 52-70 | | | 5.6-7.8 | | ChC2: | | | | | | Christian | 0-7
7-11 | |
 - | 3.6-5.5
3.6-5.5 | | | 11-60 | | | 3.6-5.5 | | | | | • | | Table 16.--Chemical Properties of the Soils--continued | | i | 1 | | 1 | |--------------------------|----------------|--|-----------|----------------------------------| | Map symbol and soil name | Depth |
 Cation-
 exchange
 capacity
 | • |
 Soil
 reaction

 | | | In | meq/100 g | meq/100 g | рН | | ChC3: | | | | | | Christian | 0-3 | | | 3.6-5.5 | | | 3-33 | | | 3.6-5.5 | | ChD2: | 33-60
 | |
 | 3.6-5.5 | | Christian | 0-5 | ļ | | 3.6-5.5 | | | 5-14
14-75 | |
 | 3.6-5.5 | | CrC2: | | | | | | Christian | 0-6 | |
 | 3.6-5.5 | | | 6-11
11-62 | |
 | 3.6-5.5
3.6-5.5 | | CrD2: | | į | | | | Christian | 0-6
6-12 | |
 | 3.6-5.5
3.6-5.5 | | | 12-60 | | | 3.6-5.5 | | D. C | | | | | | DeC: |
 0-14 | |
 |
 4.5-6.0 | | | 14-62 | | | 4.5-6.0 | | Dellrose | 0-16 | |
 |
 4.5-6.0 | | Delliose | 16-84 | | | 4.5-6.0 | | DeE2: | 0.16 | | | | | Dellrose | 0-16
16-84 | |
 | 4.5-6.0
4.5-6.0 | | DeF2: | | į | | | | Dellrose | 0-16
16-84 | |
 | 4.5-6.0
4.5-6.0 | | DhD2: | 10-04 | | | 4.5-0.0 | | Dellrose | | | | 4.5-6.0 | | | 6-16
16-62 | |
 | 4.5-6.0
4.5-6.0 | | DhE2: | | į | | | | Dellrose | 0-11
11-20 | |
 | 4.5-6.0
4.5-6.0 | | j | 20-80 | | | 4.5-6.0 | | DkB: | | |
 |
 | | Dickson | 0-8 | | |
 4.5-5.5 | | | 8-24 | ļ | | 4.5-5.5 | | | 24-43
43-73 | |
 | 4.5-5.5 | | DkC2: | / | | | | | Dickson | 0-9 | |
 | 4.5-5.5 | | | 9-20
20-38 | |
 | 4.5-5.5 | | | 38-60 | ļ | | 4.5-5.5 | | Ea: | | | <u> </u> | <u> </u> | | Eagleville | 0-14 | | | 5.6-7.8 | | | 14-22 | | | 5.6-7.8 | | | 22-26 |
 |
 |
 | | Eg: | | | | | | Egam | 0-9
9-50 | 10-15
15-25 |
 | 5.6-7.3 | | | 50-66 | 12-20 | | 5.6-8.4 | | | 66-79 | 12-20 | | 5.6-8.4 | | | | I | I | I | Table 16.--Chemical Properties of the Soils--continued | Map symbol and soil name | Depth | exchange
capacity | Effective
 cation-
 exchange
 capacity | reaction | |--------------------------|----------------|----------------------|---|--------------------| | | In | meq/100 g | meq/100 g | pH | | | | | | | | EtC:
Etowah | 0-11 |
 | l
I |
 4.5-5.5 | | | 11-40 | i | | 4.5-5.5 | | | 40-60 | | | 4.5-5.5 | | EtD2:
Etowah | 0-11 |
 |
 |
 4.5-5.5 | | | 11-40 | | i | 4.5-5.5 | | | 40-80 | | | 4.5-5.5 | | Ete2:
Etowah | 0-11 |
 | l
I |
 4.5-5.5 | | | 11-40 | | i | 4.5-5.5 | | | 40-80 | ļ | | 4.5-5.5 | | GpE: | | | l
I |
 | | Gilpin | 0-2 | | | 3.6-5.5 | | | 2-25 | ļ | | 3.6-5.5 | | | 25-31
31-45 | |
 | 3.6-5.5
 | | | 31-45 | |
 |
 | | GrE2: | | İ | j | İ | | Gladdice | 0-7 | | | 5.6-7.8 | | · | 7-29
29-33 |
 |
 | 5.6-7.8
 | | | | İ | İ | | | Rock outcrop | | ļ | | | | GrF2: | |
 |
 |
 | | Gladdice | 0-7 | | i | 5.6-7.8 | | | 7-29 | | | 5.6-7.8 | | | 29-33 | |
 |
 | | Rock outcrop | | | | | | GvC: | | | !
 | !
 | | Gladeville | - | ļ | | 6.6-8.4 | | | 4-8
8-12 |
 |
 | 6.6-8.4 | | | 0-12 | |
 |
 | | Rock outcrop | | i | | | | Chara- | | | | İ | | Gw: Guthrie | 0-8 | |
 |
 3.6-5.5 | | į | 8-20 | j | j | 3.6-5.5 | | | 20-53 | | | 3.6-5.5 | | | 53-61 | |
 | 3.6-5.5
 | | HaC2: | | İ | | İ | | Hampshire | 0-6 | | | 4.5-6.0 | | | 6-40
40-50 | | | 4.5-6.0
4.5-6.0 | | | 50-65 | |
 | | | HaD2: | | | | | | Hampshire | 0-6
6-40 | |
 | 4.5-6.0
4.5-6.0 | | i | 40-50 | |
 | 4.5-6.0 | | İ | 50-65 | j | | | | ubp. | | | | | | HbD:
Hawthorne | 0-8 | |
 |
 3.6-5.5 | | j | 8-25 | j | | 3.6-5.5 | | | 25-30 | | | | | | | | | | Table 16.--Chemical Properties of the Soils--continued | Map symbol and soil name | Depth | exchange | Effective
 cation-
 exchange
 capacity |
 Soil
 reaction

 | |--------------------------|-------|-----------
---|----------------------------------| | | In | meg/100 g | meq/100 g | рн | | | | | | İ | | HbF: | | İ | İ | j | | Hawthorne | 0-8 | | | 3.6-5.5 | | | 8-25 | | | 3.6-5.5 | | | 25-30 | | | | | | | ļ | | ! | | InC2: | | ļ | ! | | | Inman | 0-5 | | | 5.6-7.3 | | | 5-25 | | | 5.6-7.3 | | T-D2 - | 25-29 | | | | | InD2: | 0-5 | | l
I |
 5.6-7.3 | | IIIIIaii | 5-25 | |
 | 5.6-7.3 | | · | 25-29 | |
 | 5.0-7.3 | | InE2: | 25-29 | |
 |
 | | Inman | 0-7 | l | l |
 5.6-7.3 | | | 7-24 | | i | 5.6-7.3 | | | 24-29 | | i | | | InE3: | | İ | İ | İ | | Inman | 0-3 | | | 5.6-7.3 | | | 3-16 | i | i | 5.6-7.3 | | | 16-34 | i | i | i | | | | İ | İ | İ | | JNF: | | İ | İ | İ | | Jefferson | 0-7 | | | 4.5-5.5 | | | 7-36 | | | 4.5-5.5 | | | 36-80 | | | 4.5-5.5 | | | | ļ | | | | Nella | 0-4 | ļ | ļ | 4.5-5.5 | | | 4-24 | | | 4.5-5.5 | | | 24-80 | | | 4.5-5.5 | | Le: | | - |
 | l
I | | Lee | 0-16 | l | l | 4.5-6.5 | | 200 | 16-32 | l | i | 4.5-5.5 | | | 32-65 | | i | 4.5-5.5 | | | | İ | İ | i | | Ln: | | İ | İ | İ | | Lindell | 0-22 | | i | 5.6-7.3 | | | 22-65 | | | 5.6-7.3 | | | | | | | | Lo: | | ļ | ļ | | | Lobelville | 0-6 | | ļ | 4.5-6.0 | | | 6-22 | | | 4.5-6.0 | | | 22-33 | | | 4.5-6.0 | | T | 33-60 | | | 4.5-6.0 | | Lv: | 0-4 | | |
 4 E 6 0 | | Lobelville | 4-31 | | | 4.5-6.0
4.5-6.0 | | · | 31-62 | |
 | 4.5-6.0 | | | 31-02 | |
 | 4.5-0.0 | | LwC: | | i | İ | İ | | Lonewood | 0-7 | | | 4.5-5.5 | | | 7-33 | | | 4.5-5.5 | | j | 33-52 | i | | 4.5-5.5 | | j | 52-56 | | i | | | j | | İ | İ | İ | | MmC2: | İ | İ | İ | İ | | Mimosa | 0-7 | | 9.0-16 | 4.5-6.0 | | | 7-47 | j | 15-30 | 4.5-6.0 | | | 47-51 | | | | | | | | | | Table 16.--Chemical Properties of the Soils--continued | Map symbol and soil name | Depth | exchange
capacity |
 Effective
 cation-
 exchange
 capacity | ! | |--------------------------|-------------------------------|----------------------|--|--| | | In | meq/100 g | meq/100 g | pH | | MmD2:
Mimosa | 0-7
7- 4 7 |

 |

 9.0-16
 15-30 |

 4.5-6.0
 4.5-6.0 | | MrC:
Mimosa | 47-51
0-7
7-47 |

 |

 9.0-16
 15-30 |

 4.5-6.0
 4.5-6.0 | | Rock outcrop | 47-51 |

 |

 |

 | | MsB:
Monongahela | 0-9
9-24
24-58
58-74 |

 |
 5.0-20
 5.0-15
 5.0-15
 5.0-15 | 4.5-5.5
 4.5-5.5
 4.5-5.5
 4.5-5.5 | | MtB:
Mountview | 0-8
8-32 |

 |

 |
 4.5-5.5
 4.5-5.5 | | MtC2:
Mountview | 32-75
0-5
5-24 |

 |

 | 4.5-5.5

 4.5-5.5
 4.5-5.5 | | Oc: | 24-72

 0-7 |

 |

 | 4.5-5.5

 5.6-7.3 | | On: | 7-66 | | | 5.6-7.3 | | Ocana | 0-8
8-45
45-72 |

 |

 | 5.6-7.3
5.6-7.3
5.6-7.3 | | Pt:
Pits, quarry | |

 |

 |

 | | RoC:
Rock outcrop | | |
 |
 | | Barfield | 0-10
10-16
16-18 |

 |

 | 6.1-7.8
 6.1-7.8
 | | Ashwood | 0-12
12-36
36-38 | 25-35
 35-50
 |

 |
 5.6-7.8
 5.6-7.8
 | | RoE2:
Rock outcrop | |
 |

 |

 | | Barfield | 0-6
6-16
16-18 |

 |

 | 6.1-7.8
6.1-7.8 | | Ashwood | 0-11
11-35
35-39 | 25-35
35-50 |

 | 5.6-7.8
5.6-7.8 | | RoF:
Rock outcrop | | i

 | i

 |

 | Table 16.--Chemical Properties of the Soils--continued | Map symbol and soil name | Depth | |
 Effective
 cation-
 exchange
 capacity |
 Soil
 reaction

 | |--------------------------|-------------------------------|--------------------|--|--| | | In | meq/100 g | meq/100 g | !
 рН | | j | | į | į | _ | | RoF:
Barfield | 0-10
10-16
16-18 |

 |

 |
 6.1-7.8
 6.1-7.8
 | | İ | | İ | İ | İ | | Ashwood | 0-12
12-36
36-38 | 25-35
35-50
 |

 | 5.6-7.8
5.6-7.8 | | Sa:
Sango | 0-9
9-24
24-48 |

 |

 |
 4.5-5.5
 4.5-5.5
 4.5-5.5 | | j | 48-62 | j | j | 4.5-5.5 | | SgC:
Sugargrove | 0-7 |

 |

 5.0-10 | 4.5-5.5 | | | 7-48
48-54 | | 5.0-10
 | 4.5-5.5 | | SgD: | | | İ | j | | Sugargrove | 0-7
7-48
48-54 |

 | 5.0-10
 5.0-10
 | 4.5-5.5
4.5-5.5 | | SkB:
Sykes | 0-7
7-20
20-38 |

 |

 |
 5.1-6.5
 5.1-6.0
 5.1-6.0 | | | 38-61 | | i | 5.6-7.8 | | SkC2:
Sykes | 0-9
9-26 |

 |

 |
 5.1-6.5
 5.1-6.0 | | | 26-63
63-67 |
 |
 | 5.1-6.0
 | | Ta:
Taft | 0-7
7-24
24-56
56-79 |

 |

 | 4.5-5.5
 4.5-5.5
 4.5-5.5
 4.5-5.5 | | TbB2:
Talbott | 0-7
7-35 |

 |

 |

 5.1-6.5
 5.1-6.5 | | TbC2:
Talbott | 35-39
0-6 | | |

 5.1-6.5 | | | 6-30
30-34 | |
 | 5.1-6.5 | | TcC2:
Talbott | 0-5
5-29 |
 |

 |
 5.1-6.5
 5.1-6.5 | | | 29-33 | |
 | | | TcC3:
Talbott | 0-3
3-20 |

 |

 |
 5.1-6.5
 5.1-6.5 | | ToD: | 20-24 | |
 |
 | | Talbott | 0-8
8-35
35-39 |
 |

 | 5.1-6.5
5.1-6.5 | | Rock outcrop | | | | | Table 16.--Chemical Properties of the Soils--continued | Map symbol and soil name | Depth | Cation-
 exchange
 capacity | Effective
 cation-
 exchange
 capacity | Soil
 reaction
 | |--------------------------|-------|-----------------------------------|---|-----------------------| | | | | İ | | | | In | meq/100 g | meq/100 g | PH
I | | ToF: | | | | | | Talbott | 0-10 | j | | 5.1-6.5 | | | 10-34 | | | 5.1-6.5 | | | 34-38 | | | | | Rock outcrop | | | | | | TrB: | | 1 | | <u> </u> | | Tarklin | 0-8 | j | i | 3.6-5.5 | | | 8-22 | | | 3.6-5.5 | | | 22-46 | | | 3.6-5.5 | | | 46-60 | | | 3.6-5.5 | | TrC2: | | | | | | Tarklin | 0-6 | | | 3.6-5.5 | | | 6-20 | ļ | | 3.6-5.5 | | | 20-54 | | | 3.6-5.5 | | · | 54-70 | | | 3.6-5.5
 | | Tt: | | İ | | | | Trace | 0-9 | 5.0-10 | | 5.1-6.0 | | | 9-32 | 5.0-10 | | 5.1-6.0 | | | 32-56 | 5.0-10 | | 5.1-6.0 | | | 56-65 | 5.0-10 | | 5.1-6.0
 | | w: | | | | | | Water | | | | | | WaC2: | | | | | | Waynesboro | 0-6 | j | 5.0-12 | 4.5-5.5 | | į | 6-12 | | 5.0-10 | 4.5-5.5 | | İ | 12-72 | | 8.0-15 | 4.5-5.5 | | WaD2: | | | | | | Waynesboro | 0-6 | | 5.0-12 | 4.5-5.5 | | | 6-12 | | 5.0-10 | 4.5-5.5 | | | 12-72 | | 8.0-15 | 4.5-5.5 | Table 17.--Water Features (Depths of layers are in feet. See text for definitions of terms used in this table. Estimates of the frequency of ponding and flooding apply to the whole year rather than to individual months. Absence of an entry indicates that the feature is not a concern or that data were not estimated) | | | | Water | table | | Ponding | | Flooding | ling | |-----------------------------|--------------------------|--------------|----------------|-------|---------------------------|----------|-----------|------------|------------| | Map symbol
and soil name | Hydro-
logic
group | Month | Upper
limit | Lower | Surface
water
depth | Duration | Frequency | Duration | Frequency | | | | | Ft | Ft | 更
中 | | | | | | ArA:
Armour | | | | | | | | | | | | | January | <u> </u> | - | - | ! | None | - | Rare | | | _ | February | <u> </u> | ! | - | : | None | - | Rare | | | | March | _
; | - |
-
- | - | None | - | Rare | | | | April | - | - | - | - | None | - | Rare | | | | May | - | - | - | - | None | - | Rare | | | | June | - | - | - | - | None | - | Rare | | | _ | July | _
¦
_ | ! | <u> </u> | - | None | - | Rare | | | _ | August | _
¦
_ | ! | _
: | : | None | - | Rare | | | _ | September | _

 | | _
: | : | None | - | Rare | | | _ | October | _

 | | _
: | : | None | - | Rare | | | | November | -

 - | | - | - | None | - | Rare | | | | December | <u> </u> | - | | | None | - | Rare | | ArB: | | | | | | | | | | | Armour | ф | | | | | | | | | | | | Jan-Dec | : | | <u> </u> | : | None | : | None | | At: | | | | | | | | | | | Arrington | м | | | , | | | | | | | | | January | 4.0-6.0 | >6.0 | - | : | None | Very brief | Occasional | | | | February | 4.0-6.0 | >6.0 | - | : | None | Very brief | Occasional | | | | March | 4.0-6.0 | 0.9< | _
: | : | None | Very brief | Occasional | | | | April | - | - | - | : | None | - | Rare | | | | May | - | | - | - | None | - | Rare | | | | June | - | | - | - | None | - | Rare | | | _ | July | <u> </u> | | - | - | None | - | Rare | | | _ | August | _
¦
_ | ! | _
: | : | None | - | Rare | | | _ | September | _
¦
_ | ! | _
: | : | None | - | Rare | | | | October | _
: | ! | _
: | : | None | - | Rare | | | _ | November | _
¦
_ | ! | <u> </u> | - | None | - | Rare | | | | December | 4.0-6.0 | >6.0 |
¦ | : | None | Very brief | Occasional | | BaC: | | | | | | | | | | | Barfield | Α |
 Jan-Dec |
 | } | | - | None | | None | | | | | | | | | | | | | rock outcrop | | Jan-Dec | <u> </u> | | : | - | None | | None | | | _ | _ | | | _ | | _ | | _ | Table 17. -- Water Features -- continued | | | | - | | | | - | | | |-----------------------------|--------------------------|--|--|----------|---------------------------|----------|----------------------|----------|----------------------| | | | | Water | table | | Ponding | | Flooding | ling | | Map symbol
and soil name | Hydro-
logic
group | Month | Upper
limit | Lower | Surface
water
depth | Duration | Frequency | Duration | Frequency | | | | | Ft | Ft
 Ft | | | | | | BaC:
Talbott | υ | Jan-Dec |
 | | : | | None | | None | | BeC2:
Bewleyville | ф | Jan-Dec |
 | | | | None | | None | | BeD2:
Bewleyville | ф | Jan-Dec | | | | | None | | None | | BrB:
Bradyville | υ | Jan-Dec | ¦ | | | | None | | None | | BrC2:
Bradyville | υ | Jan-Dec | | | | | None | | None | | Capshaw | υ | January
February
March
December | 2.00-3
2.00-3
2.00-3
3.5
3.5 | 0.0.0 | | | None
None
None | | None
None
None | | ChC2:
Christian | ບ
 | Jan-Dec |

 | <u>-</u> |
 | | None | | None | | ChC3:
Christian | ŭ | Jan-Dec | : | |

 | | None | | None | | ChD2:
Christian | υ | Jan-Dec | ¦ | | <u> </u> | | None | | None | | CrC2:
Christian | υ | Jan-Dec | ¦ | | | | None | | None | | CrD2:
Christian | υ | Jan-Dec | | | | | None | | None | Table 17. -- Water Features -- continued | | | | Water | table | | Ponding | | Flooding | ling | |-----------------------------|--------------------------|---|---|---------------------------------------|---------------------------|----------|------------------------------|--|--| | Map symbol
and soil name | Hydro-
logic
group | Month | Upper
limit | Lower | Surface
water
depth | Duration | Frequency | Duration | Frequency | | | | | F | Ft | F. | | | | | | DeC:
Dellrose | | Jan-Dec | : | - | <u> </u> | } | None | | None | | Dellrose | | Jan-Dec | | - | | - | None | | None | | Dellrose | | Jan-Dec | : | - | ; | - | None | | None | | Dellrose | | Jan-Dec | : | - | <u> </u> | - | None | | None | | DhD2:
Dellrose | | Jan-Dec | : | - | ; | - | None | | None | | DhE2:
Dellrose | | Jan-Dec | | | <u> </u> | - | None | | None | | Dickson | υ | January
February | 1.5-2.5 | | | | None | | None
None | | | | March
April
December | 1.5-2.5 | | | | None
None
None | | None
None
None | | DkC2:
Dickson | υ | January
February
March
April
December | 1.5-2.5
1.5-2.5
1.5-2.5
1.5-2.5
1.5-2.5 | | | | None
None
None
None | | None
None
None
None | | Eagleville | <u> </u> | January
February
March
December | 1.0-1.5
1.0-1.5
1.0-1.5 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | None
None
None
None | Very brief
Very brief
Very brief
Very brief | Occasional
Occasional
Occasional | Table 17. -- Water Features -- continued | | | | Water | table | | Ponding | | Flooding | ling | |-----------------------------|--------------------------|---------------------|---------|-------|-------------------------|----------|-----------|----------------------------|------------| | Map symbol
and soil name | Hydro-
logic
group | Month | Upper | Lower | Surface water depth | Duration | Frequency | Duration | Frequency | | | | | 다
나 | Ft | 표 | | | | | | Egam | ט | | | | | | | | | | | | January
February | 2.5-3.5 | 0.9 | | | None | Very brief
Very brief | Occasional | | | | March | 2.5-3.5 | 0.94 | | | None | Very brief | Occasional | | | | December | 2.5-3.5 | 0.9 | | | None | | Occasional | | EtC:
Etowah | | Jan-Dec | |
¦ | | | None | | None | | BtD2:
Etowah | ф | Jan-Dec | |
¦ | <u>-</u> | | None | | None | | BtE2:
Btowah | | Jan-Dec | | | | | None | | None | | GpE:
Gilpin | ŭ | Jan-Dec | |
¦ | <u>-</u> | : | None | | None | | GrE2:
Gladdice | υ | Jan-Dec | |
 | | : | None | | None | | Rock outcrop | Α | Jan-Dec |
¦ | | | : | None | | None | | GrF2:
Gladdice | υ | Jan-Dec | | | | : | None | | None | | Rock outcrop | Α | Jan-Dec |
¦ | | | : | None | | None | | GvC:
Gladeville | А | Jan-Dec | | | | | None | | None | | Rock outcrop | Α | Jan-Dec | |
¦ | | ! | None | | None | Table 17. -- Water Features -- continued | | _ | | Water | table | | Ponding | | Flooding | ling | |-----------------------------|--------------------------|--------------------|---------------|---------------|---------------------------|---------------|-----------|----------|-----------| | | | | . | ' | | | | | n | | Map symbol
and soil name | Hydro-
logic
group | Month | Upper limit | Lower limit | Surface
water
depth | Duration | Frequency | Duration | Frequency | | | | | Ft | Ft | Ft | | | | | | Gw:
Guthrie | Α | | | | | | | | | | | | January | 0.0 | 0.94 | 1.0-3.0 | | None | - | None | | | | February
 Warch | 0 0 | | 1.0-1.0-1 | Long
puo'l | None | | None | | | | April | 000 | | 1.0-3.0 | | None | | None | | | | May | 0.0 | | 1.0-3.0 | | None | - | None | | | | December | 0.0 | | 1.0-3.0 | Long | None | - | None | | Hampshire | บ | Jan-Dec | | | | } | None | | None | | HaD2:
Hampshire | υ | Jan-Dec | | |
 | | None | 1 | None | | HbD:
Hawthorne | м
———— | Jan-Dec | | | | | None | | None | | HbF:
Hawthorne | | Jan-Dec | | |
 | | None | | None | | InC2:
Irman | υ
 | Jan-Dec | | | | ; | None | | None | | InD2:
Irman | บ | Jan-Dec | | | | | None | | None | | Inman | บ | Jan-Dec | | | | | None | | None | | Inman | บ | Jan-Dec | | | | | None | | None | | JNF:
Jefferson | | Jan-Dec | | | | | None | } | None | | Nella | м | Jan-Dec | | |
¦ | | None | } | None | Table 17. -- Water Features -- continued | | | | Water | table | | Ponding | | Flooding | ling | |-----------------------------|--------------------------|----------------------|----------------|-------|---------------------------|----------|----------------------|---|------------| | Map symbol
and soil name | Hydro-
logic
group | Month | Upper
limit | Lower | Surface
water
depth | Duration | Frequency | Duration | Frequency | | | | | Ft | Ft | Ft | | | | | | Le:
Lee | Α | | | | | | | | | | | | January
 February | 0.5-1.0 | 0.94 | 0.5-3.0 | Long | Frequent | Very brief | Occasional | | | | March | 0.5-1.0 | 0.9 | 0.5-3.0 | Long | Frequent | Very brief | Occasional | | | | April | 0.5-1.0 | 0.9< | 0.5-3.0 | Long | Frequent | : | Rare | | | | May
 November | 0.5-1.0 | 0.94 | 0.5-3.0 | Long | Frequent
 Pare | | Rare | | | | December | 0.5-1.0 | 0.9< | 0.5-3.0 | Long | Frequent | Very brief | Occasional | | | | | | | | | | | | | Lindell | บ | January | 1.7-2.5 | >6.0 | | } | None | Very brief | Occasional | | | | February | 1.7-2.5 | 0.9< | | - | None | | Occasional | | | _ | March | 1.7-2.5 | >6.0 | | } | None | Very brief | Occasional | | | | December | 1.7-2.5 | >6.0 | | - | None | Very brief | Occasional | | Lobelville | უ | | | | | | | | | | | | January | 1.7-2.5 | >6.0 | - | } | None | | Occasional | | | | February | 1.7-2.5 | 0.9 | | ! | None | | Occasional | | | | March | 1.7-2.5 | 0.0 | | } | None | | Occasional | | | | April | 1 7-2 5 | 0.0 | | | NOUNCE
NOUNCE | Very brief | Occasional | | | | | 7.4 | | |
 | Dio. | | CCCasiona | | Lv:
Lobelville | ຶບ | | | | | | | | | | | | January | 1.7-2.5 | 0.9< | - | : | None | Very brief | Frequent | | | | February | 1.7-2.5 | 0.9< | - | : | None | | Frequent | | | | March | 1.7-2.5 | 0.0 | | : | None | Very briet | Frequent | | | | May | C.2-/.T | 0 1 | | | NOUNCE
PACION | Very brief | Occasional | | | | June | - | ; | | - | None | -
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | Rare | | | | July | - | - | - | - | None | - | Rare | | | _ | August | - | - | - | : | None | - | Rare | | | | September | - | - | - | : | None | - | Rare | | | | October | - | - | - | : | None | - | Rare | | | | November | - | - | - | : | None | - | Rare | | | | December | 1.7-2.5 | 0.9< | : | : | None | Very brief | Frequent | | LwC:
Lonewood | | | | | | | | | | | | | Jan-Dec
 | | | | - | None | ! | None | Table 17. -- Water Features -- continued | | | | Water table | table | | Ponding | | Flooding | ling | |-----------------------------|--------------------------|-----------|------------------|----------------|-------------------------|----------|-----------|----------|-----------------| | Map symbol
and soil name | Hydro-
logic
group | Month | Upper
limit | Lower
limit | Surface water depth | Duration | Frequency | Duration | Frequency | | | | | F | Ft | Ft | | | | | | Mimosa | υ | Jan-Dec | | | : | | None | | None | | МтD2:
Mimosa | υ | Jan-Dec | | <u> </u> | : |
¦ | None | | None | | Mrc:
Mimosa | υ | Jan-Dec | |
¦ | | | None | | None | | Rock outcrop | Д | Jan-Dec |
¦ |
¦ |
¦ | : | None | | None | | MsB:
Monongahela | υ | | 1.5-2.5 | | | : | None | | None | | | | March | 1.5-2.5 | | | | None | | None | | | | | 1.5-2.5 | | | : | None | ; | None | | | | oer | 1.5-2.5 | | : | : | None | - | None | | MtB:
Mountview | | Jan-Dec | | | | | None | | None | | MtC2:
Mountview | | Jan-Dec | | <u> </u> | : | <u>-</u> | None | | None | | 0c:
Ocana | | | | | | | 1 | | ć
i | | | | Daildar 7 |
 | | | | None | | ם אפום | | | | March | | | | | o do CN | | Rare | | | | April | | | | - | None | - | Rare | | | | May | - | - | - | - | None | - | Rare | | | _ | June | _
: | - | - | - | None | - | Rare | | | | July | - | - | - | - | None | : | Rare | | | | August | - | - | - | : | None | : | Rare | | | | September | <u> </u> | | - | : | None | : | Rare | | | | October | : | <u> </u> | <u> </u> | : | None | - | Rare | | | | November | : | | | ! | None | : | Rare | | | | December |
! |
 |
! | !
! | NOTIC | ! | ע
צמד
צמד | Table 17. -- Water Features -- continued | | | | Water | table | | Ponding | | Flooding | ling | |-----------------------------|--------------------------|----------|------------------|--------|---------------------------|----------|-----------|--|------------| | Map symbol
and soil name | Hydro-
logic
group | Month |
Upper
limit | Lower | Surface
water
depth | Duration | Frequency | Duration | Frequency | | | | | ام
ا | H
T | اط
ئ | | | | | | odana | м | January |
¦ | |
¦ | | | Verv brief | Occasional | | | | February | | | | | None | Very brief | Occasional | | | | March | <u> </u> | - | - | - | None | Very brief | Occasional | | | | April | - | - | - | - | None | - | Rare | | | | May | <u> </u> | | - | - | None | - | Rare | | | | November | | | | | None | Werry briof | Rare | | | | | | | | | | 1
1
1
1
1
1
1
1
1
1
1
1 | | | Pt:
Pits, quarry | | Jan-Dec | : | | | | None | | None | | Roc: | | Jan-Dec | | | | ; | None | | None | | Barfield | Α | Jan-Dec | | | | 1 | None | 1 | None | | Ashwood | υ
 | Jan-Dec | | | | ! | None | | None | | RoE2: | Α | Jan-Dec | | | | 1 | None | | None | | Barfield | Α | Jan-Dec | | | | ! | None | | None | | Ashwood | ບ | Jan-Dec | | | | ! | None | | None | | Rock outcrop | Α | Jan-Dec | | | | } | None | | None | | Barfield | Δ | Jan-Dec | | | | ! | None | | None | | Ashwood | υ
 | Jan-Dec | | | | ; | None | | None | Table 17. -- Water Features -- continued | | | | Water | table | | Ponding | | Flooding | ling | |-----------------------------|--------------------------|---------------------|----------------|-------|---------------------------|----------|-----------|----------|-----------| | Map symbol
and soil name | Hydro-
logic
group | Month | Upper
limit | Lower | Surface
water
depth | Duration | Frequency | Duration | Frequency | | | | | 된
다 | Ft | FI
T | | | | | | Sa:
Sango | ט | | | | | | | | | | | | January | 1.5-2.5 | | : | } | None | - | None | | | | February | 1.5-2.5 | | <u> </u> | - | None | - | None | | | | March | 1.5-2.5 | | | : : | None | : : | None | | | | December | 1.5-2.5 | | : | - | None | | None | | SgC:
Sugargrove | | Jan-Dec |
 | |
 | ; | None | } | None | | SgD:
Sugargrove | | Jan-Dec | | | <u> </u> | ! | None | } | None | | Sykes | | Jan-Dec |
 | | | | None | | None | | Sykes | м | Jan-Dec |
 | | | } | None | | None | | Ta:
Taft | υ | January
February | 1.0-1.5 | | | | None | | None | | | | March | 1.0-1.5 | | - | - | None | : | None | | | | April
December | 1.0-1.5 | | | | None | | None | | TbB2:
Talbott | υ
———— | Jan-Dec |
 | |
 | | None | | None | | TbC2:
Talbott | ნ | Jan-Dec |
 | |
 | } | None | | None | | TcC2:
Talbott | υ | Jan-Dec | | |
¦ | | None | | None | Table 17. -- Water Features -- continued | | | | Water table | table | | Ponding | | Flooding | ling | |-----------------------------|--------------------------|----------------|-------------------------------|-------|---------------------------|----------|----------------------|----------|----------------------| | | | | | | |) | | |) | | Map symbol
and soil name | Hydro-
logic
group | Month | Upper
limit | Lower | Surface
water
depth | Duration | Frequency | Duration | Frequency | | | | | Ft | Ft | Ft | | | | | | ralbott | Ü | Jan-Dec | | | : | } | None | 1 | None | | ToD: | υ | Jan-Dec | : | | : | ; | None | 1 | None | | Rock outcrop | Α | Jan-Dec | | | | | None | | None | | Talbott | Ü | Jan-Dec | | | | | None | } | None | | Rock outcrop | | Jan-Dec | | | | 1 | None | 1 | None | | Tarklin | υ | January | 1.5-1.8 | | : | ; | None | | None | | | | > h | 1.5-1.8
1.5-1.8
1.5-1.8 | | | | None
None
None | | None
None
None | | Tarklin | U | ry
ary | 1.5-1.8 | | | | None | | None | | | | March
April | 1.5-1.8 | | | | None | | None | | | | oer | 1.5-1.8 | | | - | None | - | None | Table 17. -- Water Features -- continued | | | | Water table | table | | Ponding | | Flooding | ding | |---------------------|--------|---------------------|-------------|----------|-------------|----------|-----------------|----------|-----------| | Map symbol | Hydro- | Month | Upper | Lower | Surface | Duration | Frequency | Duration | Frequency | | and soil name | logic | _ | limit | limit | water | | _ | | | | | group | | | | depth | | | | | | | | | ъt | Ft | Ft | | | | | | -
+
+ | | | | | | | | | | | Trace | Д | | | | | | | | | | | | January | - | - | - | - | None | - | Rare | | | | February | - | - | - | - | None | : | Rare | | | | March | - | - | - | - | None | : | Rare | | | | April | - | - | - | - | None | : | Rare | | | | May | - | - | - | 1 | None | : | Rare | | | | June | - | - | - | 1 | None | : | Rare | | | | July | - | - | - | 1 | None | : | Rare | | | _ | August | - | - | _
:
_ | - | None | : | Rare | | | _ | September | - | <u> </u> | _
: | - | None | : | Rare | | | _ | October | - | <u> </u> | _
: | - | None | : | Rare | | | _ | November | - | | _
: | - | None | : | Rare | | | | December | - | |
: | - | None | : | Rare | | W:
Water |
 | | | | : | | | | | | | | | | | | | | | | | WaC2:
Waynesboro | _ д | | | | | | | | | | | | Jan-Dec | : | : | : | ! | None | : | None | | WaD2: | | | | | | | | | | | Waynesboro | м | רימבן.
מפת - תבן |
¦ |
¦ |
: | ; | ouch
ouch | ; | N
CN | | | | | | |
 | | NOTION INCIDENT | | DITON | Table 18. -- Soil Features (See text for definitions of terms used in this table. Absence of an entry indicates that the feature is not a concern or that data were not estimated) | Map symbol | | Restric | Restrictive layer | | Potential | Risk of | Risk of corrosion | |----------------------|------------------|-----------------|-------------------|-----------|---------------------|----------|-------------------| | and soil name | Kind | Depth
to top | Thickness | Hardness | for
frost action | Uncoated | Concrete | | | | ui u | ų | | | | | | Ara:
Armour | 1 | | | 1 | None | Moderate | Moderate | | ArB:
Armour | 1 | | | | None | Moderate | Moderate | | At:
Arrington | 1 | | | - | None | Low | Low | | BaC:
Barfield | Bedrock (lithic) | 8-20 | | Indurated | None | High | Low | | Rock outcrop | Bedrock (lithic) | 10-20 | | Indurated | None | | ; | | Talbott | Bedrock (lithic) | 20-40 | | Indurated | None | High | Moderate | | Bec2:
Bewleyville | 1 | | | ! | None | Moderate | Moderate | | BeD2:
Bewleyville | ! | | | ! | None | Moderate | Moderate | | BrB:
Bradyville | Bedrock (lithic) | 40-60 | | Indurated | None | High | Moderate | | BrC2:
Bradyville | Bedrock (lithic) | 40-60 | | Indurated | None | High | Moderate | | Cab:
Capshaw | Bedrock (lithic) | 40-80 | | Indurated | None | High | Moderate | | ChC2:
Christian | | | | - | None | High | High | | Christian | 1 | | | ! | None | High | High | | Christian | ! | | | ! | None | High | High | | CrC2:
Christian | | | | | None | High | High | Table 18. -- Soil Features -- continued | Codmin new | | Restric | Restrictive layer | | Laitie | Risk of | Risk of corrosion | |--------------------|-------------------------|-----------------|-------------------|------------------------|--------------|----------|-------------------| | and soil name | Kind | Depth
to top | Thickness | Hardness | frost action | Uncoated | Concrete | | | | 턥 | In | | | | | | CrD2:
Christian | : | | : | ! | None | High |
 High | | DeC:
Dellrose | | | ; | ! | None | High | Moderate | | DeD2:
Dellrose | | | : | ! | None | High | Moderate | | DeE2:
Dellrose | | | ; | ! | None | High | Moderate | | DeF2:
Dellrose | | | ! | - | None | High | Moderate | | DhD2:
Dellrose | | | ! | 1 | None | High | Moderate | | DhE2:
Dellrose | | ¦
 | ! | 1 | None | High | Moderate | | DkB:
Dickson | Fragipan | 18-30 | ; | Noncemented | None | Moderate | Moderate | | DkC2:
Dickson | Fragipan | 18-30 | ! | Noncemented | None | Moderate | Moderate | | Ea:
Eagleville |
 Bedrock (lithic) | 20-40 | ! | Indurated | None | High | Low | | Eg: | | | ! | 1 | None | High | Low | | EtC:
Etowah | | | ! | | None | Low | Moderate | | EtD2:
Etowah | | | ! | 1 | None | Low | Moderate | | EtE2:
Etowah | | | ! | 1 | None | Low | Moderate | | Gilpin | Bedrock
(paralithic) | 20-40 | ¦
 | Strongly cemented None | | Low |
 High
 | | | | | | | | | | Table 18. -- Soil Features -- continued | Lodmys creM | | Restric | Restrictive layer | | Dotential | Risk of | corrosion | |--------------------|-------------------------|-----------------|-------------------|------------------------|--------------|----------|-----------| | and soil name | Kind | Depth
to top | Thickness | Hardness | frost action | Uncoated | Concrete | | | | d H | uI. | | | | | | Grez:
Gladdice | Bedrock (lithic) | 20-40 | | Indurated | None | High | LOW | | Rock outcrop | Bedrock (lithic) | 0-0 | | Indurated | None | | | | GrF2:
Gladdice | Bedrock (lithic) | 20-40 | | Indurated | None | High | Low | | Rock outcrop | Bedrock (lithic) | 0-0 | : | Indurated | None | | ¦
 | | GvC:
Gladeville | Bedrock (lithic) | 3-12 | | Indurated | None | High | Low | | Rock outcrop | Bedrock (lithic) | 0-0 | | Indurated | None | - | ¦
 | | Gw:
Guthrie | - | | | ! | None | High | High | | Hampshire | Bedrock
(paralithic) | 40-60 | | Strongly cemented None | None | High | Moderate | | HaD2:
Hampshire | Bedrock
(paralithic) | 40-60 | | Strongly cemented None | None | High | Moderate | | HbD:
Hawthorne | Bedrock
(paralithic) | 20-36 | | Very strongly cemented | None | Low | High | | HbF:
Hawthorne | Bedrock
(paralithic) | 20-40 | | Very strongly cemented | None | Low | High | | Inc2:
Inman | Bedrock
(paralithic) | 20-40 | | Very strongly cemented | None | High | Low | | InD2:
Inman | Bedrock
(paralithic) | 20-40 | | Very strongly cemented | None | High | Low | | InE2:
Inman | Bedrock
(paralithic) | 20-40 | | Very strongly cemented | None | High | Low | Table 18. -- Soil Features -- continued | | | Restrict | Restrictive layer | | | Risk of | Risk of corrosion | |---------------------|-------------------------|-----------------|-------------------|------------------------
--------------|----------|-------------------| | and soil name | Kind | Depth
to top | Thickness | Hardness | frost action | Uncoated | Concrete | | | | H
H | H. | | | | | | InE3:
Inman | Bedrock
(paralithic) | 14-34 | | Very strongly cemented | None | High | Low | | JNF:
Jefferson | | ; | | 1 | None | Moderate | High | | Nella | ! | ¦
 | | ! | None | Low | Moderate | | Le:
Lee | | ; | | - | None | High | High | | Ln:
Lindell | | ¦ | - | - | None | Moderate | Low | | Lo:
Lobelville | ! | ; | - | ! | None | High | Moderate | | Lv:
Lobelville | ! | : | ; | ! | None | High | Moderate | | Lonewood | Bedrock
(paralithic) | 40-60 | | Strongly cemented None | None | Low | Moderate | | MmC2:
Mimosa | Bedrock (lithic) | 40-60 | - | Indurated | None | High | Moderate | | MmD2:
Mimosa | Bedrock (lithic) | 40-60 | ; | Indurated | None | High | Moderate | | MrC:
Mimosa | Bedrock (lithic) | 40-60 | | Indurated | None | High | Moderate | | Rock outcrop | Bedrock (lithic) | 0-0 | | Indurated | None | ¦
 | ; | | MsB:
Monongahela | Fragipan | 20-30 | - | Noncemented | None | High | High | | MtB:
Mountview | | : | | - | None | Moderate | Moderate | | MtC2:
Mountview | ! | ; | - | ! | None | Moderate | Moderate | | Ocana | | | : | - | None | Low | Low | Table 18. -- Soil Features -- continued | | | Restrictive | cive layer | | | Risk of | corrosion | |-----------------------|-------------------------|-----------------|------------|---------------------------|----------------------|----------|-----------------| | and soil name | Kind | Depth
to top | Thickness | Hardness | for frost action | Uncoated | Concrete | | | | 볍 | d H | | | | | | On:
Ocana | ; | | | ; | None | Low | Low | | Pt:
Pits, quarry | ; | | | ; | None | 1 | ; | | RoC:
Rock outcrop | Bedrock (lithic) | | | Indurated | None | 1 | ; | | Barfield | Bedrock (lithic) | 8-20 | : | Indurated | None | High | Low | | Ashwood | Bedrock (lithic) | 20-40 | | Indurated | None | High | Low | | ROE2:
Rock outcrop | Bedrock (lithic) | 0-0 | | Indurated | None | 1 | ; | | Barfield | Bedrock (lithic) | 8-20 | ; | Indurated | None | High | Low | | Ashwood | Bedrock (lithic) | 20-40 | : | Indurated | None | High | Low | | RoF: Rock outcrop | Bedrock (lithic) | 0-0 | | Indurated | None | | ! | | Barfield | Bedrock (lithic) | 8-20 | ; | Indurated | None | High | Low | | Ashwood | Bedrock (lithic) | 20-40 | ; | Indurated | None | High | Low | | Sa:
Sango | Fragipan | 18-30 | ; | Noncemented | None | Moderate |

 High | | SgC:
Sugargrove | Bedrock
(paralithic) | 20-60 | | Very strongly
cemented | None | Moderate | Moderate | | SgD:
Sugargrove | Bedrock
(paralithic) | 20-60 | | Very strongly
cemented | None | Moderate | Moderate | | SkB:
Sykes | | | | : | None | High | Moderate | | SkC2:
Sykes | Bedrock (lithic) | 60-09 | ¦
 | Indurated | None | High | Moderate | | Ta:
Taft | Fragipan | 18-30 | | Noncemented | None | High |
 High
 | Table 18. -- Soil Features -- continued | Man avmhol | | Restric | Restrictive layer | | Dotential | Risk of | Risk of corrosion | |---------------------|-----------------------|-----------------------|-------------------|-------------|--------------|----------|-------------------| | and soil name | Kind | Depth
 to top | Thickness | Hardness | frost action | Uncoated | Concrete | | | | -
-
-
-
- | uI | | | | | | TbB2:
Talbott |
 Bedrock (lithic) | ic) 20-40 | | Indurated | None | High | Moderate | | TbC2:
Talbott |
 Bedrock (lithic) | ic) 20-40 | ; | Indurated | None | High | Moderate | | TcC2:
Talbott |
 Bedrock (lithic) | ic) 20-40 | ; | Indurated | None | High | Moderate | | TcC3:
Talbott |
 Bedrock (lithic) | ic) 20-40 | | Indurated | None | High | Moderate | | ToD:
Talbott |
 Bedrock (lithic) | ic) 20-40 | | Indurated | None | High | Moderate | | Rock outcrop |
 Bedrock (lithic) | ic) 0-0 | | Indurated | None | | : | | ToF:
Talbott |
 Bedrock (lithic) | ic) 20-40 | | Indurated | None | High | Moderate | | Rock outcrop |
 Bedrock (lithic) | ic) 0-0 | | Indurated | None | ; | ¦
 | | TrB:
Tarklin |
 Fragipan | | ; | Noncemented | None | Moderate | High | | TrC2:
Tarklin | Fragipan | 18-24 | | Noncemented | None | Moderate | High | | Tt:
Trace | | ¦
 | ; | : | None | Low | Moderate | | W:
Water | | | ; | ; | None | ; | : | | WaC2:
Waynesboro | | ¦
 | ; | ; | None | High | High | | WaD2:
Waynesboro | | | | - | None | High | High | ## Table 19.--Classification of the Soils (An asterisk in the first column indicates a taxadjunct to the series. See the series descriptions in "Classification of the Soils" for a description of those characteristics that are outside the range of the series) | Soil name | Family or higher taxonomic class | |-------------|--| | Armour |
 Fine-silty, mixed, active, thermic Ultic Hapludalfs | | Arrington | Fine-silty, mixed, superactive, thermic Cumulic Hapludolls | | Ashwood | Fine, mixed, superactive, thermic Vertic Argiudolls | | Barfield | Clayey, mixed, active, thermic Lithic Hapludolls | | Bewleyville | Fine-silty, siliceous, semiactive, thermic Typic Paleudults | | Bradyville | Fine, mixed, active, thermic Typic Hapludalfs | | Capshaw | Fine, mixed, semiactive, thermic Oxyaquic Hapludalfs | | Christian | Fine, mixed, semiactive, mesic Typic Hapludults | | | Fine-loamy, mixed, semiactive, thermic Typic Paleudults | | Dickson | Fine-silty, siliceous, semiactive, thermic Glossic Fragiudults | | Eagleville | Fine, smectitic, thermic Fluvaquentic Vertic Endoaquolls | | | Fine, mixed, active, thermic Cumulic Hapludolls | | Etowah | Fine-loamy, siliceous, semiactive, thermic Typic Paleudults | | | Fine-loamy, mixed, semiactive, mesic Typic Hapludults | | | Fine, mixed, active, thermic Vertic Hapludalfs | | | Clayey-skeletal, mixed, active, thermic Lithic Haprendolls | | Guthrie | Fine-silty, siliceous, semiactive, thermic Typic Fragiaquults | | | Fine, mixed, active, thermic Ultic Hapludalfs | | - | Loamy-skeletal, siliceous, semiactive, thermic Typic Dystrudepts | | | Fine, mixed, active, thermic Ruptic-Alfic Eutrudepts | | | Fine-loamy, siliceous, semiactive, mesic Humic Hapludults | | | Fine-loamy, siliceous, semiactive, acid, thermic Typic Endoaquepts | | | Fine-loamy, mixed, active, thermic Fluvaquentic Eutrudepts | | | Fine-loamy, siliceous, active, thermic Fluvaquentic Dystrudepts | | | Fine-loamy, siliceous, semiactive, mesic Typic Hapludults | | | Fine, mixed, semiactive, thermic Typic Hapludalfs | | | Fine-loamy, mixed, semiactive, mesic Typic Fragiudults | | | Fine-silty, siliceous, semiactive, thermic Oxyaquic Paleudults | | | Fine-loamy, siliceous, semiactive, thermic Typic Paleudults | | | Fine-loamy, mixed, active, thermic Dystric Fluventic Eutrudepts | | | Coarse-silty, siliceous, semiactive, thermic Glossic Fragiudults | | | Fine-loamy, mixed, semiactive, thermic Typic Hapludults | | 5 5 | Fine-silty, mixed, active, thermic Typic Paleudalfs | | - | Fine-silty, siliceous, semiactive, thermic Glossaquic Fragiudults | | | Fine, mixed, semiactive, thermic Typic Hapludalfs | | | Fine-loamy, siliceous, semiactive, mesic Typic Fragiudults | | | Fine-silty, mixed, active, thermic Ultic Hapludalfs | | | Fine, kaolinitic, thermic Typic Paleudults | ## **NRCS Accessibility Statement** The Natural Resources Conservation Service (NRCS) is committed to making its information accessible to all of its customers and employees. If you are experiencing accessibility issues and need assistance, please contact our Helpdesk by phone at 1-800-457-3642 or by e-mail at ServiceDesk-FTC@ftc.usda.gov. For assistance with publications that include maps, graphs, or similar forms of information, you may also wish to contact our State or local office. You can locate the correct office and phone number at http://offices.sc.egov.usda.gov/locator/app.